

SUOMALAISEN JUHANNUSPERINTEEN BIBLIOGRAFIA

Ruotsalainen ylioppilas Petrus Magnus Gyllenius kuvaili vuonna 1649 päiväkirjassaan turkulaisen nuorison juhannuksen viettoa Kupittaalla Pyhän Johanneksen lähteellä. Gylleniuksen kertoman mukaan väki vaelsi paikalle - viranomaisen kielloista ja maistraatin paikalle määräämästä vartijasta huolimatta - uhraamaan, leikkimään ja kisailemaan tulien ympärille. Tämä lähes neljän sadan vuoden takainen päiväkirja on harvinainen muistiinpano ja ehkäpä vanhin kirjallinen tieto keskikesän vietosta ja kokkotulien poltosta Suomessa.

Toinen mielenkiintoinen ja varhainen yksityiskohta löytyy vuoden 1734 asetuksesta, joka kieltää kansaa rakentamasta pihoihinsa huvimajoja keskikesän aikaan. Lainsäätäjän kieltoa ei ole noudatettu kovin tunnollisesti, sillä vielä nykyisinkin on tapana koristaa huoneita tai ainakin oven ja portin pielet tuoreilla koivuilla ja lehvillä. Nykyinen juhannuksemme onkin moniulotteinen sekoitus pakanallista ja kirkollista perinnettämme. Juhlan nimeksi juhannus vakiintui vasta keskiajalla, jolloin katolinen kirkko siirsi pakanallisen keskikesän juhlamme Johannes Kastajan päiväksi. Lounais-Suomessa juhlaa nimitetään edelleen mittumarjaksi tai mettumaariksi (ruots. midsommar).

Sittemmin suomalaista juhannusta on käsitelty hyvinkin eri tasoissa ja laajuisissa perinnetieteellisissä artikkeleissa, opinnäytetöissä ja/tai tutkimuksissa. Niissä on selvitetty monimuotoisia juhannuksenviettoon liittyviä tapoja, uskomuksia, ruokakulttuuria ja kokkorakenteita. Aineisto on kirjavaa ja hajallaan sijaitsevan lähdeaineiston vuoksi yksityiskohtaista tai paikkakuntakohtaista aineistoa on joskus vaikea löytää.

Seurasaaren ulkomuseon tukijärjestöksi vuonna 1956 perustettu Seurasaarisäätiö on toimintansa alkuajoista lähtien järjestänyt Helsingin Seurasaarella koko perheelle suunnattua perinteistä suomalaista juhannusjuhlaa. Seurasaaren juhannusvalkeat on nykyisin saaren kansainvälisin tapahtuma, joka kokoaa yhteen vuosittain 15000 – 20000 kävijää nauttimaan suomalaisesta keskikesän tunnelmasta. Bibliografian valmistaminen lähti alun perin liikkeelle omasta tarpeesta, mutta siitä on toivoaksemme apua myös laajemmalle yleisölle.

Tähän bibliografiaan on kerätty viitteitä suomalaisesta juhannuksesta Suomessa ilmestyneistä perinnetieteellisistä kirjoista ja sarjajulkaisuista, historiikeista, bibliografioista ja luetteloista sekä yliopistojen ja maakuntakirjastojen tietokannoista. Painamattomina lähteinä mukaan on otettu yliopistojen (suomen kieli ja historia, kansatiede, folkloristiikka) opinnäytetyöt sekä Museoviraston ja Suomalaisen Kirjallisuuden Seuran (vuoteen 1935 mennessä ilmestynyt aineisto) käsikirjoitusarkistojen aineistot. Sanomalehtien tai aikakauslehtien artikkeleita ei ole käyty systemaattisesti läpi, vaan niitä on mukana vain siinä tapauksessa jos ne ovat tulleet esille toisen aineiston kautta. Kaunokirjallisuus, näytelmät, runot ja muu vastaava aineisto on jätetty luettelon ulkopuolelle.

Aiheen mukaisesti järjestetty aineisto on jaettu painamattomiin ja painettuihin viitteisiin luvun helpottamiseksi. Jokaisen viitteen sisältöä ei aina ole voitu tarkistaa tai määrittää tiettyyn aihepiiriin kuuluvaksi. Tämän vuoksi yleinen osa on suhteellisen laaja verrattuna muihin. Viitteet on järjestetty kirjoittajan tai ensimmäisen toimittajan nimen mukaan aakkosjärjestykseen. Luettelo käsittää vuoteen 2003 mennessä ilmestyneen aineiston ja sitä on tarkoitus päivittää. Lukijat voivat toimittaa tietoja uusista viitteistä ja antaa palautetta Seurasaarisäätiöön osoitteeseen seurasaarisaaatio@kolumbus.fi tai puhelimitse 09-484 234.

Juhannusviitteitä ovat keränneet filosofian maisteri Marianne Hirvonen Suomen kulttuurirahaston myöntämän apurahan turvin ja Seurasaarisäätiön pääsihteeri Aila Nieminen oman toimensa ohella. Seurasaarisäätiö kiittää Suomen kulttuurirahastoa apurahasta.

Tomtebossa Uuden vuoden aattona 2003

Aila Nieminen

SISÄLLYS

(päivitetty 22.2.2005/an)

1. PAINAMATTON AINEISTO

1.1. YLEISTÄ

1.2. KOKOT JA TULET

1.3. KORISTELU

1.4. RUOAT JA JUOMAT

1.5. TAIAT JA ENTEET

1.6. TANSSIT JA LEIKIT

2. PAINETTU AINEISTO

2.1. YLEISTÄ

2.2. HÄÄT JA KIRKKO

2.3. KOKOT JA TULET

2.4. KORISTELU

2.5. RUOKA JA JUOMAT

2.6. TAIAT JA ENTEET

2.7. TANSSIT JA LEIKIT

2.8. MATKAKUVAUKSET JA -KERTOMUKSET

1. PAINAMATON AINEISTO

1.1. YLEISTÄ

AALTO, ANJA

Juhlanviettotapoja (uusivuosi, juhannus). Uusikaupunki. 1935. 6 s. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto.

AALTONEN, ESKO

Juhannuksen vietosta. Koski H.I. (Hautajaisista. Tammela). Pk. 1914. 5 s. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto.

AHOLA, AILI

Juhlanviettotapoja (uusivuosi, laskiainen, juhannus). Hämeenlinna. 1935. 8 s. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto.

ALAJUKURI, IRENE

Torshällan Suomalaisen Seuran juhannusjuhlat v. 1958-1994. Tanhunopettajakoulutus VII / 1955. Varalan urheiluopiston arkisto.

ANTTILA, IRJA

Juhlanviettotapoja (joulu, uusi vuosi, laskiainen, juhannus, nimipäivät). Karkkila. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 10 s.

ANTTILA, VEIKKO

Kylä eli tavallansa (vuotuiset merkkipäivät, nuorison hovit, avioituminen, ruoka ja juoma, leikit ja pelit, rehutalous, karjan uloslasku ja kesänavetat). Etelä-Pohjalaisen Osakunnan kotiseuturetki Kannuksen Mutkalammin kylään 1953. 30 s. Museoviraston kansatieteen käsikirjoitusarkisto.

BOIJE, RUTH

Juhannuksen viettotapoja. Vanaja. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 8 s.

DAHLSTRÖM, MAIJA

Juhlanviettotapoja (joulu, laskiainen, palmusunnuntai, kevätkestit, pääsiäinen, juhannus). Padasjoki. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 9 s.

ELOVAARA, AINO

Juhlien (joulu, kynttelinpäivä, laskiainen, pääsiäinen, helluntai, juhannus) vietosta. Pyhäjärvi O.I. 1928. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 14 s.

FABRITIUS, INGA

Juhlanviettotavoista (pääsiäinen, juhannus). Korsnäs 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 4 s.

FAGER, SIRKKA

Juhlanviettotavoista (pääsiäinen, laskiainen, juhannus, häät, joulu). Jyväskylä. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 5 s.

FULLT, KYLLIKKI

Juhlanviettotavoista (joulu, kekri, laskiainen, kynttilänpäivä, pääsiäinen, juhannus). Helsingin pitäjä. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 11 s.

GUSEFF (JUVAS), MAIJA

Vuotuisjuhlien viettotavoista Ilomantsissa ja Suojärvellä. 28 käsink. s. Retkikunnalle v. 1927. Museoviraston kansatieteen käsikirjoitusarkisto.

HAAPAMÄKI, ANNIKKI

Juhlanviettotavoista (joulu, hiiva-Nuutti, laskiainen, pääsiäinen, juhannus). Keuruu. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 9 s.

HAAVISTO, ELSA

Muistelmia Lempäälästä (papinsaatavat, entisajan sairaanhoitoa, paimenessa, juhannus, entisajan emäntä, sanontoja, sutkauksia ja taikuutta). Hämmäläisen Osakunnan talletus. 25 s. Museoviraston kansatieteen käsikirjoitusarkisto.

HAKANEN, RAUHA

Juhlanviettotavoista (joulu, uusi vuosi, laskiainen, juhannus, köyri). Harjavalta, Kokemäki. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 13 s.

HAKANEN, VIENO

Juhlien (joulu, laskiainen, pääsiäinen, juhannus, kekri) vietosta. Kokemäki. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 28 s.

HALONEN, VIENO

Juhlanviettotavoista (joulu, uusi vuosi, laskiainen, pääsiäinen, juhannus, helatorstai, kekri, pyhäinmiestenpäivä). Pyhäjärvi. O.l. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 23 s.

HANDELL, LISA

Juhlanviettotavoista (pääsiäinen, joulu, juhannus). Artjärvi, Pirkkala, Pohjanmaa. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 4 s.

HANGASMÄKI, RAUHA

Juhlanviettotavoista (juhannus, laskiainen, uusivuosi, häät, pääsiäinen, vappu, pyhäinpäivä, kamppiaiset). Ilmajoki, Ruovesi. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 37 s.

HARJU, ANNE

Iljan praasniekka rajakarjalaisessa Salmin pitäjän Työmpäisten kylässä. Kansatieteen seminaarityö 1988, TYKL/kk/1729. Kulttuurien tutkimuksen laitoksen arkistot, TYKL-arkistot, Turun yliopisto. 18 s.

HAVUALHO, KERTTU

Juhlanviettotavoista (joulu, laskiainen, juhannus). Karkkila. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 8 s.

HEIKKILÄ, AUNE

Juhlanviettotavoista (joulu, hiiva-Nuutti, uusivuosi, pääsiäinen, juhannus). Merikarvia. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 18 s.

HEIKKINEN, TYYPNE

Joulun, juhannuksen ja laskiaisen vietosta. Virtasalmi. 1927. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 12 s.

HEINONEN, PÄIVI

Näin tehtiin kansantanssinäytös Juhannusilta Keinumäellä. Anja Södermanin haastattelu 16.10.1999. Kansantanssinopettajakurssin IX kenttätyöt (1999-2000). Tampereen yliopiston Virtain kulttuurintutkimusasema.

HELANDER, MARGIT

Juhlanviettotavoista (joulu, uusivuosi, laskiainen, juhannus). Nastola. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 4 s.

HELARIUTTA, ANU

Lasse Raustelan Taivaansavut -nuortenkirjasarja kansatieteellisenä lähteenä. Toisen maailmansodan aikainen kaupunkilaiselämä Turussa. Kansatieteen seminaarityö 1991. Kulttuurien tutkimuksen laitoksen arkistot, TYKL-arkisto, Turun yliopisto. TYKL/kk 1816. 23 s.

HELMINEN, HELMI

Vuotuisjuhlien vietto Somerniemellä. 63 konek. s. Härmäläis-Osakunnan retki v. 1936. Museoviraston kansatieteen käsikirjoitusarkisto, no 641. (Julk. Lounais-Hämeen kotiseutu- ja museoyhdistyksen vuosikirjassa XI).

HENTTONEN, A.

Juhlataivoista (joulu, laskiainen, pääsiäinen, helluntai, juhannus). Jääski. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 8 s.

HISSA, K.

Kylä. Rengosta kesäkuussa 1938 koottua muistitietoa (rakennukset, piha ja puutarha, maanviljelys, talkoot ja pidot, vuotuisjuhlat, pilkkanimet ja tappelut, rosvot, sanomalehdet ja kirjasto). 59 s. Museoviraston kansatieteen käsikirjoitusarkisto.

HUSSO, SIRKKA

Haastatteluja hailuotolaisista kontakteista (kauppa, kulku, kodinhoito, ruokatalous, naisten käsityöt, ulkorakennukset, sisustus, häät, vuotuisjuhlat, elämäntavat, kirkko). Virkamatka 1972.130 s. Museoviraston kansatieteen käsikirjoitusarkisto.

HUTTUNEN, AUGUSTA

Kekrin, laskiaisen, pääsiäisen ja juhannuksen viettotapoja ja taikoja Sonkajärvellä. V. 1957-1958. 3. käsink. s. Museoviraston kansatieteen käsikirjoitusarkisto, no 642.

HYVÄRINEN, JUHO

Juhannuksen vietosta. Sortavala. 1935. Suomalaisen kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 1 s.

HÄKÄMIES, EDV.

Juhannuksenvietosta. Luumäki. Pk. 1914. Suomalaisen Kirjallisuuden Seuran

kansatieteellinen käsikirjoitusarkisto. 6 s.

ILOMÄKI, HENNI

Viikonvarren arkipyhistä kaksipyhäisiin viikonloppuihin. Kirkollisten juhlapyhien siirtämisestä 1955 ja 1973. Esitelmä dosentti Bo Lönnqvistin johtamassa kansatieteen proseminaarissa 25.4.1978. Helsingin yliopisto.

JAVANAINEN, KIRSI

Vuotuisjuhlien julkiset viettotavat Turussa 1895-1914. Laudaturtyö 1987, TYKL/kk1690. Kulttuurien tutkimuksen laitoksen arkistot, TYKL-arkistot, Turun yliopisto. 203 s.

JOKINEN, KAISU

Juhlanviettotavoista (joulu, loppiainen, kynttilänpäivä, laskiainen, pääsiäinen, juhannus, vappu). Pohjois-Pirkkala. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 15 s.

KAARTINEN, VIRPI

Muistiinpanoja eri aiheista Hartolassa (markkinat, kirkkomatkat, vuotuisjuhliin liittyviä tapoja ja uskomuksia, taikoja). Haastatteluja Jyväskylän yliopiston ylioppilaskunnan kotiseutututkimuksella 1967. 4 s. Museoviraston kansatieteen käsikirjoitusarkisto.

KAILA, TIINA

Vuotuisjuhlien julkiset viettotavat Tampereella vuosina 1885-1900 sanomalehtien valossa. Laudaturtyö 1986, TYKL/kk 1652. Kulttuurien tutkimuksen laitoksen arkistot, TYKL-arkistot, Turun yliopisto. 227 s.

KAISLA, MATTI

Juhlien ja merkkipäivien vietosta Salmin kihlakunnassa. 13. käsink. s. Suomen muinaismuistoyhdistyksen stipendi v. 1908. Museoviraston kansatieteen käsikirjoitusarkisto, no 645.

KALLIO, KAARLO

Juhannuksen vietosta. Kokemäki ja naapuripitäjät. Pk. 1914. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 21 s.

KALLIO, V. J.

Juhannustavoista. Salon seutu. Pk 1914. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. Fol. 5 s.

KANGAS, KERTTU

Juhlanviettotavoista (uusivuosi, laskiainen, juhannus). Kalanti. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 7 s.

KANGASTALO, HILJA

Pudasjärven entisajan elämää. (Kodinhoito, ruokatalous, maanviljelys, metsätalous, vuotuisjuhlista) 15 käsinkirj. s, v 1957. Museoviraston kansatieteen käsikirjoitusarkisto, no 896.

KANSANEN, ERKKI

Kirkollisesta elämästä, kuolemaan ja syntymään liittyvistä tavoista, häitten vietosta, kasteesta, vuotuisjuhlista (juhannus, joulu, uusivuosi, pääsiäinen), rakennuksista. Koivisto.

1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 43 s.

KANTALA, KIRSTI

Asikkalan vuotuisjuhlista ja merkkipäivistä. 35. konek. s. Hämläis Osaskunta v. 1934. Museoviraston kansatieteen käsikirjoitusarkisto, no 646. (Julkaistu teoksessa Hämeenmaa VI.)

KANTALA, KIRSTI

Vanhan kansan ajanlaskusta, vuotuisjuhlista ja merkkipäivistä Kaakkois-Hämeessä. Laudaturtyö 1937, s. 37-38. Suomen kielen laitos, Helsingin yliopisto.

KARI, LEA

Juhlanviettotavoista (laskiainen, joulukuuh, pääsiäinen, juhannus, uusivuosi, häät). 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 12 s.

KARILA, TYTTI

Vuotuisjuhlista Tyrvännössä (sis. myös tietoja kuolemasta ja hautajaisista). Haastatteluja Hämläläisen Osakunnan kotiseututrkellä 1947. 48 s. Museoviraston kansatieteen käsikirjoitusarkisto.

KARSIKKO, RAUNI

Vuotuisjuhlista ja niihin liittyvästä tietoudesta, kotitaloudesta ja pellavakankaista Noormarkussa. 365 konek. s. Satakunnan osakunnan kotiseututrkellä v. 1938. Museoviraston kansatieteen käsikirjoitusarkisto, no 648.

KAUKONEN, KATRI

Häitten, juhannuksen vietosta, oluenteosta. Hiitola, Kurkijoki, Pyhäjärvi. V.1. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 12 s.

KAUPPINEN, EEVA-LIISA

Suvi Saimaalla – Huvilakulttuuria ja kesänviettoa Savonlinnan seudulla 1800-luvun lopulta 1939. Haastattelu 1992. Kulttuurien tutkimuksen laitoksen arkistot, TYKL-arkisto, Turun yliopisto. TYKL/kk 1888.

KAUPPINEN, ELVI

Juhlanviettotavoista (uusivuosi, joulukuuh, juhannus, kekri, laskiainen, pääsiäinen). Lappee. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 5 s.

KETTUNEN, LIISA

Juhlanviettotavoista (uusivuosi, pääsiäinen, Jyrinpäivä vappu, juhannus, joulukuuh). Ulvila 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 17 s.

KETTUNEN, TERHI

Haastatteluja Puu-Nurmeksessa. Keruutyö 1993. Kulttuurien tutkimuksen laitoksen arkistot, TYKL-arkisto, Turun yliopisto. TYKL/kk 1896. 37 s.

KIVIOJA, KAARINA

Juhlanviettotavoista (joulukuuh, uusivuosi, laskiainen, pääsiäinen, juhannus). Jalasjärvi. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 17 s.

KOKKONEN, HEIKKI

Juhla- ja merkkipäiväin viettotavoista (mm. juhannus). Juuka. 1910. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 87 s.

KORHONEN, AINO

Juhlanviettotavoista (joulu, laskiainen, juhannus). Karttula. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 5 s.

KOSKINEN, ANNA

Juhannuksen vietosta. Jaala. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 1 s.

KOSKINEN, HELMI

Vanhoja juhlatapoja (uusivuosi, joulu, juhannus, laskiainen). Kankaanpää. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 12 s.

KOSKINEN, LEENA

Juhannuksen viettoa Tampereella 1890-1914. Kansatieteen seminaarityö 1977, TYKL/kk 1385. Kulttuurien tutkimuksen laitoksen arkistot, TYKL, Turun yliopisto. 11 s.

KOTIKOSKI, J. V.

Juhannuksen vietosta v. 1881 (mm. leikkejä, taikoja, hihhuleista). Punkalaidun. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. Fol. 26 s.

KOUSA, JENNY

Vanhoja juhlatapoja (joulu, laskiainen, pääsiäinen, juhannus, vappu, Pietarin, Jaakon, Mikon, Matin, Kaisan, Ollin, Laurin päivä). Mäntyharju. 1925. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 7 s.

KUMPULAINEN, MARTTA

Juhannuksen vietto Kiuruvedellä ja Suistamolla. F5. Jyväskylän yliopisto, etnologian laitos, folkloristiikan opinnäyte 1968. 18 s. + 2 l.

KUUSIO, MAIJA

Juhlatapoja (laskiainen, pääsiäinen, juhannus, Mikkelin päivä, joulu, uusivuosi). Kauhajoki. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 7 s.

KUUTIA (JOKIPII), KIRSTI

Viljakkalan kyläyhteisöihin, juhliin, lastenhoitoon ja kotitalouteen liittyvää tietoutta. 95. käsikir. s. Satakunnan osuuskunnan retki v. 1946. Museoviraston kansatieteen käsikirjoitusarkisto, no 853.

LAHTI, JALMARI

Juhlatavoista (joulu, uusivuosi, laskiainen, pääsiäinen, helluntai, juhannus) Mikkelin seudulla. 1908. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 56 s.

LAITINEN, HELMI

Juhlatapoja (joulu, uusivuosi, pääsiäinen, juhannus, helluntai, Mikkelin päivä, kerki). Peltosalmi. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 11 s.

LAITINEN, HENRIK

Kansanperinnekeräelmiä Karjalasta ja Savosta 1860-1970-luvuilta. (Muistiinpanoja eri aloilta a) vanhoista linnoista, b) lappalaisten kalmistoista, c) merkkihenkilöistä, d) sotamuistoja Karjalasta, e) tarinoita Aleksanteri I:n käynnistä Suomessa, f) vuotuisjuhlista ja merkkipäivistä). Museoviraston kansatieteen käsikirjoitusarkisto, no 900.

LANKI, VUOKKO

Vanhoja juhlatapoja (joulu, laskiainen, juhannus, kekri). Kymi. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 8 s.

LAURILA, VÄINÖ

Juhlapäivien (juhannus, laskiainen, pääsiäinen, vapun päivä, helluntai, juhannus, Pietarin päivä) vietosta. Ikaalinen. Pk. 1914. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. Fol. 8 s.

LEHIKONEN, RAUHA

Vanhoja juhlatapoja (laskiainen, keyri, juhannus). Iisalmi. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 4 s.

LEHMUSLUOTO, MARKKU

Juhannuksenvietosta Lohjan maalaiskunnassa v. 1971.
Ker. 1971. 51 l + kartta. Keruutyö Helsingin yliopisto, suomalais-ugrilaisen kansatieteen laitos.

LEHTIMÄKI, NAIMI

Juhlien vietto ja työt eri vuodenaikoina Ypäjän Mannisten kylässä. 7. käsink. s. Hämäläis-Osakunnalle v. 1909. Museoviraston kansatieteen käsikirjoitusarkisto, no 651.

LEHTINEN, AUNE

Vanhoja juhlatapoja (uusivuosi, sirpinkamppiaiset, kekri, joulu leikkeineen, loppiainen, laskiainen, pääsiäinen, juhannus). Hauho. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 9 s.

LEHTONEN, ANNIKKI

Juhlatapoja (laskiainen, pääsiäinen, juhannus, joulu, uusivuosi). Tuulos. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 6 s.

LEIVO, TOPIAS

Entisajan kansanelämästä Padasjoella (asutustarinat, rakennukset, maatalous, karjanhoito, kotiteollisuus, metsästys ja kalastus, parannustavat, ruokalajit ja ruokailutavat, vuotuisjuhlat, merkkipäivät, sääenteet, nautintoaineet, nuorison leikit ja huvitukset, tuutulaulut ja lorut, rankaisutavat, nälkä- ja katovuodet). Muinaistieteelliselle Toimikunnalle 1963. 234 s. Museoviraston kansatieteen käsikirjoitusarkisto.

LILIUS, AKSELI

Kansatieteellisen tutkimusmatkan muistiinpanot Hämeestä v:lta 1881. (Janakkala, Kuhmalahti, Luopioinen, Padasjoki, Sahalahti ym.) (Kalastus ja metsästys, kotieläintenhoito, maanviljelys, nautintoaineet, kulku- ja kuljetusvälineet, miesten ja naisten työkalut ja käsityöt, kansanpuvut, rakennukset, valaistus, syntymä, lapsuus ja kuolema, häätävät, vuotuisjuhlista, kansanleikit, uskomuksia ja taikoja.) 182 käsinkir. s.

Jälj. alkuperäisestä Kansatieteelliselle Osastolle luovutetuista muistiinpanovihoista.
Museoviraston kansatieteellinen käsikirjoitusarkisto.

LIMNELL, AARNE

Juhannuksen vietosta. Rauma. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 2 s.

LINDGREN, KAISU

Vanhoja juhlatapoja (ukonvakat?, sirpinkamppiaiset, kekri, vainajain muistoateria, joulu, loppiainen, kynttilänpäivä, laskiainen, pääsiäinen, juhannus). Loimaa. Pk. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 19 s.

LINDQVIST, TERTTU

(Suoniemen) vanhojen juhlien viettoa Sarkolan ja Vahalahden kylissä: uskomuksia, taikoja ja ennustuksia. Käsityksiä luonnonilmiöistä ja taivaankappaleista. Sanakirjasäätiön käsikirjoitukset. 1929. 9 s.

LEHMUSLUOTO, MARKKU

Juhannuksenvietosta Lohjan maalaiskunnassa v. 1971. Ker. 1971. 51 l + kartta. Keruutyö Helsingin yliopiston kansatieteen laitoksessa.

LOUKO, EEVA (o.s. Kukkonen)

Vehkalahden tammiolaisten vuotuismatkoista. Laudatur työ v. 1955. 116 s. Museoviraston kansatieteen käsikirjoitusarkisto, no 817.

LUOMA, KYLLIKKI

Juhlatapoja (joulu, laskiainen, vappu, pääsiäinen, juhannus, uusivuosi). Seinäjoki. Pk. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 8 s.

MANNINEN, ILMARI

Juhlien (joulu, uusivuosi, laskiainen, juhannus, kekri) vietosta. Liperi. Pk. 1913. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. Fol. 4 s.

MATTILA, MIRJA

Juhlatapoja ja -taikoja (joulu, uusivuosi, laskiainen, paastonaika, pääsiäinen, juhannus). Kiikoinen. Pk. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 5 s.

MATTILA, SIRKKA

Juhlatapoja (joulu, kynttilänpäivä, laskiainen, pääsiäinen, juhannus). Hattula. Pk. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 8 s.

MERILÄINEN, ELVI

Juhlatapoja (uusivuosi, Tapani, laskiainen, kiiristorstai, pääsiäinen, juhannus, Mikkeli, kekri, joulu). Sotkamo. Pk. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 7 s.

MIKKOLA, EDV.

Maanviljelyksestä, kalastuksesta, talkoista, loukutus- ja mallassaunoista, ruokataloudesta, vuosijuhlista (joulu, uusivuosi, loppiainen, laskiainen, pääsiäinen, helluntai, juhannus, pyhäin päivä, adventti). Pälkäne. Pk. 1912. Suomalaisen Kirjallisuuden Seuran

kansatieteellinen käsikirjoitusarkisto. 37 s.

MULTANEN, ANNIKI

Juhlatapoja (joulu, loppiainen, laskiainen, pääsiäinen, vappu, helatorstai ja helluntai, juhannus, Mikkelä). Nurmijärvi. Pk. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 8 s.

MYLLYHARJU, N.

Juhlatapoja (joulu, uusi vuosi, loppiainen, laskiainen, juhannus). Pomarkku. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 17 s.

MYRSKY, VILHO

Juhannuksenvietosta 30-40 vuotta sitten. Perniö. Pk 1915. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. Fol. 4 s.

MÄKELÄ, SIRKKA

Juhlatapoja ja -taikoja (juhannus, Yrjönpäivä, laskiainen, pääsiäinen). Alavus. Pk. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 4 s.

MÄKINEN, KERTTU

Juhlatapoja (juhannus, joulu leikkeineen, laskiainen, pääsiäinen). Loimaa. Pk 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 16 s.

NIEMELÄ, TOINI

Juhlatapoja (joulu, uusi vuosi, laskiainen, pitkäperjantaina, pääsiäinen, juhannus). Kuhmalahti. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 7 s.

NIKULA, TUULIKKI

Piirteitä Kuhmoisten Harmoisten kylän vuotuisjuhlaperinteestä. Tanhunopettajan peruskurssi I / 1976. Varalan urheilupuiston arkisto.

NISKANEN, ONNI

Juhannuksen vietosta. Uudenmaan rantaseutu. Pk. 1904. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 9 s.

NURKKALA, LAINA

Juhanviettotavoista (laskiainen, pääsiäinen, juhannus, Mikkelin päivä, joulu). Haapavesi. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 7 s.

NURMELA, HULDA

Juhlavuoden kierto ja siihen liittyvät maa- ja kotitaloustehtävät Pöytyällä. 31 käsink. s. 1957-1958. Museoviraston kansatieteen käsikirjoitusarkisto, no 653.

NURMI, ANNA

Helsingin juhannus. Laudaturtyö suomalais-ugrilaisessa kansatieteessä 1977. 282 s. Helsingin yliopiston kulttuurien tutkimuksen laitos, suomalais-ugrilainen kansatiede.

OLANDER, O. V.

Ristiäisistä, häistä, hautajaisista, vuotuisjuhlista (joulu, uusivuosi, laskiainen, pääsiäinen, vappu, Mikon päivä, pyhäinmiesten päivä, helluntai, juhannus). Luhanka. Pk 1919.

Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. Fol. 2 s.

ONNELA, HANNA-LIISA

Australiansuomalaisten juhlatavat. Kansatieteen seminaarityö 1993, TYKL/kk 1901/kk. Kulttuurien tutkimuksen laitoksen arkistot, TYKL-arkisto, Turun yliopisto. 19 s.

PAANANEN, HELMI-RIITTA

Ruoveden kyläyhteiskunta (nälkävuodet, maanviljelys, karjanhoito, metsätalous, seppä, suutari, räätäli, myyt käsityöläiset, myllyt ja myllärit, naisten ammatit, torpparilaitos, itselliset, köyhäinhuolto, palkolliset, kirkko ja kirkkovenheet, talkoot, häät ja hautajaiset, vuotuisjuhliin liittyvät hovit, tanssit ja leikit, kylätappelut, kansansivistys, petoeläimet). Perustuu haastatteluihin; kirjoitettu 1949. 64 s. Museoviraston kansatieteen käsikirjoitusarkisto.

PASSOJA, MERJA

Juhannuksen ja ”Venetsialaisen” vietto Kokkolassa 1900-luvulla. Kansatieteen harjoitusaine 1985, TYKL/kk 1589. Kulttuurien tutkimuksen laitoksen arkistot, TYKL, Turun yliopisto. 4 s.

PAULAHARJU, SAMULI

Juhla- ja merkkipäivistä. Hailuoto. Pk 1912. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 119 s.

PAULAHARJU, SAMULI

Juhla- ja merkkipäivistä. Kajaaniin vaih., Kiiminki, Muhos, Paavola, Tervola, Utajärvi) Pk 1912. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 146 s.

PEKANHEIMO, HERTTA

Juhlanviettotapoja (laskiainen, pääsiäinen, juhannus, jouluku, hautajaiset). Vimpeli. 1935. Suomalaisen kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 4 s.

PENTTI, RAILI

Vuotuisjuhlista ja sääennusteista Pomarkussa. Haastatteluja Satakuntalaisen Osakunnan kotiseututretkellä 1965. 70 s. Museoviraston kansatieteen käsikirjoitusarkisto.

PERTTULA, VALMA

Juhlanviettotapoja (joulu, uusivuosi, loppiainen, laskiainen, pääsiäinen, helatorstai, juhannus, Mikonpäivä). Tarvasjoki. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 11 s.

PORJAMO, LILLI

Juhlanviettotapoja (laskiainen, joulu, juhannus, uusivuosi). Alavus 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 6 s.

PÄLIJÄRVI, PIA

Juhannuksen viettoa ennen ja nyt. Lasten ja Helvi Pälijärven haastattelu. Kansantanssinopettajakurssin IX kenttätyöt (1999-2000). Tampereen yliopiston Virtain kulttuurintutkimusasema.

RAHIKKA, ALIISA

Juhlanviettotapoja (joulu, uusivuosi, laskiainen, pääsiäinen, juhannus). Mäntsälä. 1935.

Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 9 s.

RAHKONEN, ANTTI

Antrean pitäjän kertomus: Asutuksesta, pitäjän vaiheista; kirkosta; luonnosta; varallisuudesta; sivistyksestä; sotamiehenotosta; syntymään liittyvistä tavoista; naimatavoista, parannustavoista; hautajaisista, talkoista, tansseista; kirkonkäynnistä, juhlain (joulu, uusivuosi, laskiainen, pääsiäinen, helluntai, juhannus, Jyrki, Mikko) vietosta, leikeistä, sukunimistä. Pk 1889. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 120 s.

RAUTALA, MARTTA

Juhlanviettotapoja. Kiikoinen. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 5 s.

RAUWS, TEIJA

Kalenteri- ja vuosittaiset merkkipäivät Joensuussa vuosien 1920 - 1940 välisenä aikana sanomalehtien valossa. Kansatieteen pro gradu -työ 1995. Kulttuurien tutkimuksen laitoksen arkistot, TYKL, Turun yliopisto. 112 s., 3 liites.

REINHOLM, H. A.

Reinholmin kokoelmat. Vuotuisjuhlat. Museoviraston kansatieteen käsikirjoitusarkisto, no 916.

REPONEN, ASTRID

Elämänkulkuun ja juhliin liittyviä muistiinpanoja Konginkankaalta, Sumiaisista ja Viitasaarelta. (Hää- ja naimatavat, syntymä ja lapsuus, kuolema, vuotuisjuhlat, leikkejä). 84 käsink. s. Retkik. v. 1926. Museovirastonkansatieteen käsikirjoitusarkisto, no 564.

RUORANEN, LAILA

Juhlanviettotapoja (joulu, uusivuosi, kynttilänpäivä, laskiainen, pääsiäinen, juhannus, Mikonpäivä). Multia 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 5 s.

SAARELAINEN, KALLE

Juhlain (joulu, laskiainen, pääsiäinen, vappu, helluntai, juhannus, Paavali, hää) vietosta. Huittinen. Pk 1917. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 7 s.

SAARENPÄÄ, LEILA

Juhlanviettotapoja (joulu, laskiainen, pääsiäinen, juhannus, Mikkelinpäivä). Ilmajoki 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 6 s.

SAARI, IRJA

Juhlanviettotapoja (laskiainen, pääsiäinen, juhannus, joulu, uusivuosi). Alavus 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 8s.

SAARI, SELMA

Juhlanviettotapoja (juhannus, pääsiäinen, Yrjön päivä, laskiainen). Alavus. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 5 s.

SAVOLAHTI, RITVA

Muistiinpanoja pieksämäkeläisistä pitotavoista ja muutamista vuotuisjuhlista (kuuliaiset, häät, hautajaiset, kinkerit, kekri, joulun juhannus). Haastattelut tehty 1962. 56 s. Museoviraston kansatieteen käsikirjoitusarkisto.

SCHULTZ, ELIN

Juhlanviettotapoja (uusi vuosi, laskiainen, pääsiäinen, juhannus). Ulvila. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 4 s.

SEPPÄLÄ, ANNA

Juhlanviettotapoja (joulun uusi vuosi, laskiainen, pääsiäinen, juhannus, Mikkelin päivä). Eräjärvi. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 9 s.

SIIVONEN, MARJA

Juhlanviettotapoja (juhannus, leikkuutalkoot, Mikon päivä, pyhänmiesten päivä, Antin päivä, joulun uusivuosi, laskiainen). Karuna. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 7 s.

SIMULA, KERTTU

Juhlanviettotapoja (uusivuosi, kynttilänpäivä, laskiainen, juhannus), ”viikateluojaiset”, sirppiluojauset, Mikon päivä, häät, joulun hautajaiset, pääsiäinen, helatorstai, joulun Rauman mlk. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 18 s.

SIPILÄ, SYLVI

Juhlanviettotapoja (juhannus, joulun laskiainen). Luopioinen. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 4 s.

SIRÉN, ELMA

Juhlanviettotapoja (joulun uusi vuosi, pääsiäinen, juhannus). Vesilahti 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 9 s.

SIRVIÖ, REINO

Juhannuksenvietosta. Juuka 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 1 s.

SORSA, AUNE

Juhlanviettotapoja (joulun uusi vuosi, laskiainen, juhannus, pääsiäinen, helluntain sirpinkamppiaiset). Kankaanpää 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 13 s.

SUHONEN, ENNI

Juhlanviettotapoja (joulun uusivuosi, laskiainen, pääsiäinen, juhannus). Ylöjärvi 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 13 s.

SULA, EEVA

Juhlanviettotapoja (joulun uusivuosi, laskiainen, pääsiäinen, juhannus). Lieto 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 9 s.

SYKÄRI, HILMA

Juhannustavoista. Hausjärvi. Pk. 1914. Suomalaisen Kirjallisuuden Seuran

kansatieteellinen käsikirjoitusarkisto. 6 s.

SYRJÄVAARA (MÄKIÖ), LEENA

Pyhtään pitäjän juhlatapoja vuotuisjuhlissa, häissä, hautajaisissa ym. 55. konek. s.
Virkamatkakertomus v. 1958. Museoviraston kansatieteen käsikirjoitusarkisto, no 660a.

TEJLER, ANNA

Juhlanviettotapoja (joulu, uusi vuosi, laskiainen, pääsiäinen, juhannus, vappu). Kalvola
1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 9 s.

TOIVIAINEN, EINO

Juhlain (joulu, uusi vuosi, laskiainen, pääsiäinen, juhannus, Jyrki, Mikko) vietosta.
Impilahti 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto.
7 s.

TOIVONEN, YRJÖ

Juhlapäivien (Pyhänmiesten päivä, Tuomaan päivä, jyrki, juhannus) vietosta. Savo. Pk
1915. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 4 s.

TORILA, ANNIKKI

Juhlanviettotapoja (joulu, laskiainen, pääsiäinen, helluntai, juhannus, vappu). Orimattila
1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 8 s.

TUOMALA, J. E.

Merkkipäivistä (joulu, laskiainen, pääsiäinen, Vapun päivä, juhannus, Marian päivä,
pyhänmiesten päivä) ja ajanlaskusta. Porvoon pitäjä. Pk. 1890. Suomalaisen
Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 20 s.

TURKIA, MARKETTA

Erilaisia haastatteluja Nivalassa (häät, hautajaiset, ristiäiset, joulu, laskiainen, pääsiäinen,
juhannus, parannustavat, nuorison vapaa-ajan vietto). Haastattelut tehty Jyväskylän
yliopiston kotiseutretkellä 1969. 16 s. Museoviraston kansatieteen käsikirjoitusarkisto.

TÖRMÄ, LEMPI

Juhlanviettotapoja (juhannus, laskiainen, vappu, uusivuosi, pääsiäinen, joulu). Kankaanpää
1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 25 s.

UUSITORPPA, ERLAND

Helatorstain ja juhannuksen viettoä Köyliössä. 6. käsink. s, piirros. V. 1957.
Museoviraston kansatieteen käsikirjoitusarkisto, no 662.

VAAHTERA, ANNIKKI

Juhlanviettotapoja (joulu, loppiaainen, laskiainen, pääsiäinen, vappu, juhannus,
pyhänmiestenpäivä). Kivennapa, Punkalaidun, Loppi. 1935. Suomalaisen Kirjallisuuden
Seuran kansatieteellinen käsikirjoitusarkisto. 10 s.

VAIHINEN, EMMI

Nuoren emännän päiväkirjamuistiinpanoja maalaistalon elämästä Kustavissa 1872-1874.
36 konekirj. s. Jäljenne alkuperäisestä päiväkirjasta Kansatieteelliselle osastolle v. 1957.,
s.18-19. Museoviraston kansatieteellinen käsikirjoitusarkisto, no 925.

VAINIO, ALLI

Juhlanviettotapoja (joulu, uusivuosi, laskiainen, pääsiäinen, touonalk., juhannus, Mikon päivä, kekri). Karkkila 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto.

VALAVUORI, MIRJA

Vanhat iisalmelaiset kalenterivuoden merkkipäivät, työnjuhlat, perhejuhlat ja kinkerit sekä niihin liittyvä sanasto. Pro gradu -tutkielma 1955, s. 27-29. Suomen kielen laitos. Helsingin yliopisto.

VALKAMA, EEVA

Juhlanviettotapoja (joulu, juhannus). Luumäki 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 6 s.

WALLENTIN, TAIMI

Juhlanviettotapoja (joulu leikkeineen, Mikkelin päivä, pääsiäinen, vappu, juhannus, laskiainen, loppiainen). Kärkölä, Mäntsälä 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 7 s.

VARHO, HELENE

Juhlanviettotapoja (joulu leikkeineen, uusivuosi, pyhäinmiestenpäivä, juhannus). Naantalin msk. 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 12 s.

VEHKAMÄKI, KASVI

Juhlanviettotapoja (juhannus, uusivuosi, laskiainen). Alavus 1935. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 3 s.

VIHERVAARA, AULIKKI

Juhlien (joulu, laskiainen, pääsiäinen, juhannus) vietosta. Alastaro, Oripää. Pk 1911. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 60 s.

VIHERVAARA, EEMELI

Juhlapäivien (joulu, laskiainen, juhannus) vietosta. Pöytyä, Somerniemi, Somero, Tammela. Pk 1910. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 123 s.

VIHERVAARA, EEMELI

Juhlapäivien viettoja (joulu, vappu, Mikkelin päivä, pyhäinpäivä, laskiainen, juhannus) ja häitten vietosta. Pöytyä, Tammela. Pk. 1910. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 31 s.

VIHERVAARA, EEMELI

Juhlapäivien (joulu, laskiainen, aprillipäivä, juhannus, pääsiäinen) viestosta. Hämeenkyrö, Jokioinen, Pöytyä). Pk 1910. VIII:o. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 30 s.

VIHERVAARA, EEMELI

Juhlien (pääsiäinen, juhannus, Tiburtiuksen päivä) ja häitten vietosta. Pöytyä. Pk 1911. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. 22 s.

WILLBERG, ULLA

Turkulaisten perhejuhlien vietosta, rituaaleista ja merkityksistä nykyaikana. Kvalitatiivinen tutkimus, joka perustuu vuonna 1989 tehtyihin haastatteluihin. Haastattelu 1991, TYKL/kk 1885. Kulttuurien tutkimuksen laitoksen arkistot, TYKL-arkisto, Turun yliopisto. 175 s.

VIRTANEN, E., A.

Taloustöiden riippuvaisuus kuunvaiheista ja vuotuisista juhlapäivistä Suomessa. 218 käsink. s. Laudaturtyö v. 1920. Museoviraston kansatieteen käsikirjoitusarkisto, no 664.

VUORINEN, TYYNE

Vuotuisjuhlien vietosta Paimiossa. 28. käsink. s. Tv. v. 1957. Museoviraston kansatieteen käsikirjoitusarkisto, no 666.

ÅBERG, ANETTE

Midsommarfirandet i Mariehamn. Proseminarie uppsats 1990. 28 s. Etnologia. Åbo Akademi.

ÖSTERBERG (ent. Grönqvist), MATILDA

Asunnoista, valaisuneuvoista, puhtaanpidosta, ruokataloudesta, karjanhoidosta, vaatetuksesta, terveydenhoidosta, vuotuisjuhlain (joulu, laskiainen, pääsiäinen, vappu, helluntai, Marian päivä, juhannus) vietosta, häitten vietosta, ristiäisistä, hautajaisista, lastenhoidosta ja opetuksesta, rippikoulusta, naisten käsitöistä, teurastuksesta, verotyöpäivistä. Lohja 1910. Suomalaisen Kirjallisuuden Seuran kansatieteellinen käsikirjoitusarkisto. Fol. 87 s.

1.2. KOKOT JA TULET

AILIO, J.

Tietoja kokkotulien polttoajoista eräissä Länsi-Suomen pitäjissä. 2 käsink. s. Kansatieteelliselle osastolle v. 1907. Museoviraston kansatieteen käsikirjoitusarkisto, no 636.

ALAJA, SIRKKA

Kokonpoltto. Esitelmä tohtori Hautalan johtamaan suomalaisen ja vertailevan kansanrunouden tutkimuksen seminaarikokoukseen 25.4.1960. Helsingin yliopisto, kansanrunoustieteen laitos. 29 s.

HUUHTANEN, ELMI

Kivennapalainen säärikokko. Kansatieteen harjoitusaine 1953, TYKL/kk 14. Kulttuurien tutkimuksen laitoksen arkisto, TYKL-arkisto, Turun yliopisto.

1.3. KORISTELU

HEIKEL, A.O.

Beskrivning av en Ålandsk midsommarstång. 1 konekirj. s. Kirje Kansatieteelliselle osastolle v. 1954. Museoviraston kansatieteen käsikirjoitusarkisto, no 640.

KILPELÄINEN, TUULIKKI

Juhannuskuusi. Esitelmä prof. Hautalan suomalaisen ja vertailevan kansanrunoudentutkimuksen seminaarissa 20.3.1967. Kansanrunoustieteen laitos,

Helsingin yliopisto. 17 s.

KUNTTU, PÄIVI

Asuinhuoneiden juhannuskoristelu. Esitelmä maisteri Anna-Maria Reinilän johtamassa kansatieteen proseminaarissa 8.12.1972. Helsingin yliopisto. 21 s.

PALOMÄKI, ASTA

Juhannus ja lehvät suomalaisessa kansanperinteessä. Kansatieteen seminaarityö 1957. Kulttuurien tutkimuksen laitoksen arkistot, TYKL, Turun yliopisto. TYKL/kk 94. 13 s. (Myös Museoviraston kansatieteen käsikirjoitusarkisto, no 655).

SAVOLAINEN, IRMA - KURONEN, AIRA

Houtskarın juhannussalko / Midsommarstången i Houtskär. Museoviraston kenttätö 1980. 15 + 15 s. Museoviraston kansatieteen käsikirjoitusarkisto.

SUNDBERG, FREDRIKA

Midsommarfirandet på Åland med särskild tonvikt vid midsommarstången. Proseminarieuppsats i nordisk folkloristik, Åbo Akademi 1980.

ÅKE, SUSANNA

Juhannuskuusi ja sen asema juhlaperinteessä. Esitelmä vs. assistentti Sirkka-Liisa Rannan johtamassa suomalais-ugrilaisen kansatieteen proseminaarissa 14.2.1995. 17 s. Suomalais-ugrilainen kansatiede, Helsingin yliopisto.

1.4. RUOAT JA JUOMAT

AHONEN, RITVA

Ruokolahden juhlaa. Deskriptiivinen esitys vanhoista pidoista ja vuotuisjuhlista ynnä näihin liittyvää sanastoa. Sanakirjasäätiön käsikirjoitukset. 1951. 158 s. + 3 s. fol.

HARTOLA, MARJA

Varsinais-Suomen ruokakulttuuri 1950-luvulla ja sen elvyttäminen Kuralan Kylämässä. Kansatieteen laudaturtutkielma 1992, TYKL/kk 1838. Kulttuurien tutkimuksen laitoksen arkistot, TYKL-arkistot, Turun yliopisto. 180 s.

NIEMELÄINEN, PÄIVYT

Juhannusruuat Suomessa ruraalissa ja urbaanissa elämänpiirissä. Pro gradu-tutkielma suomalais-ugrilaisessa kansatieteessä. 1977. Helsingin yliopiston kulttuurien tutkimuksen laitos, kansatiede.

SILLANPÄÄ, SAIJA

Vapaa-ajan ruokakäyttäytymisestä Turussa 1990-luvun alussa. Haastattelu 1992, TYKL/kk 1889. Kulttuurien tutkimuksen laitoksen arkistot, TYKL-arkisto, Turun yliopisto.

VÄKEVÄINEN, LEA

Pito- ja vuotuisjuhlaruoat suomenkielisellä Etelä-Pohjanmaalla. Laudaturtyö suomalaisugrilaisessa kansatieteessä keväällä 1980, s. 26 (Vuotuisjuhlaruoat: Kesäkausi: Juhannus: Ruoka). Helsingin yliopisto.

1.5. TAIAT JA ENTEET

HOFFSTRÖM, KIRSTI

Juhannusyön kaste taioissa. Esitelmä prof. Hautalan johtamassa suomalaisen ja vertailevan kansanrunoutentutkimuksen seminaarissa 2.10.1961. Kansanrunoustieteen laitos, Helsingin yliopisto. 21 s.

HÄMÄLÄINEN, ALBERT

Tavat, taidat, pitämukset, uskomukset, juhlat, merkkipäivät, parannuskeinot ja enteet. 70 s. + 152 s. - Vanhaa Hauhoa -teoksessa julkaistuja käsikirjoituksia I-II. Kansatieteellinen kylätutkimusretki 1925. Kansatieteellinen Arkisto I. Museoviraston kansatieteen käsikirjoitusarkisto.

JALAVA, OUTI

Puhumatta oleminen merkkipäiviin liittyvissä taioissa ja uskomuksissa. Esitelmä professori Hautalan johtamassa suomalaisen ja vertailevan kansanrunoutentutkimuksen seminaarissa 24.2.1964. Helsingin yliopisto.

KOPONEN, OUTI

Syöpäläisten hävittäminen merkkipäiviin liittyvänä. Esitelmä professori Jouko Hautalan johtamaan suomalaisen ja vertailevan kansanrunoutentutkimuksen proseminaariin 14.10.1963. Helsingin yliopisto.

TOIVONEN, ANU

Kevääseen ja alkukesään liittyvät ennustukset ja uskomukset Itä-Hämeessä. Kansatieteen seminaarityö 1992, TYKL/kk 1875. Kulttuurien tutkimuksen laitoksen arkistot, TYKL-arkisto, Turun yliopisto.

VÄÄTÄINEN, J.

Juhannuskaste taioissa. Aineskokoelma 1922. Kansanrunoustieteen laitos, Helsingin yliopisto. 20 s.

1.7. TANSSIT JA LEIKIT

NYKÄNEN, ELINA

Salamasota (elektroninen aineisto): arvomaailmojen ristiriita Juhannustanssit-kohussa 1960-luvulla. Jyväskylä 2001. Pro gradu-työ. Jyväskylän yliopisto, Suomen historia.

2. PAINETTU AINEISTO

2.1. YLEISTÄ

AALTO, SATU (toim.)

Suuri perinnekirja. Suomalaista juhlaperinnettä ennen ja nyt. Hämeenlinna 1999, s. 172-191.

AALTONEN, ESKO

Helavalkeiden historiaa. - Lounais-Hämeen kotiseutu- ja museoyhdistyksen vuosikirja XV (1946). Forssa.

AALTONEN, ESKO

Juhannuksen vietto Etelä-Hämeessä. – Lounais-Hämeen entisyyttä. Forssa 1953, s. 33-36. Julk. myös Hämetär-lehdessä 1913.

AHLBÄCK, RAGNA

Midsommarseder förr och nu. – Marthabladet 6-7 (1962).

ALHO, OLLI (päätoim.)

Finland. A cultural encyclopedia. Suomalaisen Kirjallisuuden Seuran toimituksia 684. Helsinki 1997, s. 83-84.

ALHO, OLLI (päätoim.)

Kulturlexicon Finland. Suomalaisen Kirjallisuuden Seuran toimituksia 719. Helsinki 1998, s. 85.

ALHO, OLLI (päätoim.)

Finland. Une approche culturelle. Suomalaisen Kirjallisuuden Seuran toimituksia 739. Helsinki 1998, s. 131-132.

ANTTILA, VEIKKO

Pyhämään Kettelin kyläorganisaatiosta 1900-luvulla. Turun yliopiston kylätutkimusryhmän julkaisuja 2. Turku 1969, s. 53 (Juhla- ja merkkipäivistä sekä vuotuisjuhlien vietosta).

APO, SATU

Perinnekirjan toimittamisesta. – Suomen Antropologi 1 (1980), s. 49.

ARAJÄRVI, KIRSTI

Vuotuisjuhlat. – Vesilahden historia. Vesilahti 1950. Tampere 1950, s. 414-418.

ASPLUND, ANNELI

Juhannus ”omal maal”.: inkeriläisestä idyllistä tähän päivään. – Kaukaa haettava: Kirjoituksia antropologisesta kenttätyöstä. Helsinki 1997, s. 190-201.

AUKIA, MARKKU

Porilaisten kaupunki. Asumista ja tapakulttuuria noin 1880-1980 (toim. Markku Aukia - Timo J. Virtanen). Satakunnan museon julkaisuja 9. Kokemäki 1993, s. 187-188 (Juhannus).

BERGMAN, ANNE

Kvinnligt och manligt under årets fester. – Skärgård 7:1 (1984), s. 13-14.

BIRT, HAZEL LAUTTAMUS (written and illustrated by)

Festival of Finland. Winnipeg (Man.): Hazlyn press 1987. 127 s.

BLOMQVIST, ANNI – JAATINEN, STIG

Simskäla. En skildring av en åländsk utskärsbygd. Lovisa 1977, s. 184-186 (Bondeåret).

E.A.V.

Kansantaruja ja -käsityksiä Koskelta (T.L.). – Kotiseutu 1918, s. 24.

EINIÖ, MARJA

Hankasalmelaisia juhlatapoja. – Hankasalmen kirja (toim. Pentti P. Kuokkanen). Pieksämäki 1966, s. 134, 145-146.

EKLÖF, KLARA

Högtider i Pargas. – Budkavlen 1 (1945), s. 60-61.

ENQVIST, HELVI

Juhannus. – Tanhuviesti 2 (1981), s. 8-9.

ENÄJÄRVI-HAAVIO, ELSA

Juhannus. – Kotiseutu 2 (1953), s. 79-85.

ERIKSSON, GUNNAR

Juhannus ennen vanhaan. – Latso diives: romaniväestön koulutusväestön tiedotuslehti 2 (1996), s. 14.

ERIKSSON-SMEDS, J.

Århögtidernas firande i ett svenskt allmogehem / Södra Österbotten. – Finska studentkårens album tillegnadt Elias Lönnrot på åttionde årsdagen af hans födelse 1882, s. 129-158.

F.A.H.

Vuoden varrella olevien juhlapäivien vietosta. – Kotiseutu 1910, s. 317-319.

FEIRING, SAMI

Päivien kirja. Helsingissä 2000.

FIEANDT, K. v.

Vanhan Sammatin kansanomaisesta kalenterista. Ajanlaskutapoja, juhlapäiviä, ilmaennustuksia. – Kotiseutu 1932, s. 36.

FORSS, MARGAREETTA

Juhannuksen aikaan. – Hämeenlinna - Wanaja. Kotiseutujulkaisu 1979:22.

GRÖNHOLM, GÖTA

Midsommarfirandet på Malmgård forndomsdags. Pernå: Borgå Hembygdsminnen Samlade av Elevförbundet vid Borgå Folklhögskola 22 (1948), s. 24-26.

GUICHETEAU, PHILIPPE

Sunnuntaikirjeitä Suomesta. Courrier de Finlande. Helsinki 1999, 24-29 (Juhannuksen kärsimys. Passion de Saint-Jean). - 5. painos 2003.

HAAVIO, MARTTI, A.

Inkeriläisten juhlavuosi. Muistiinpanoja kansanomaisista juhlamenoista. – Koti ja Isänmaa. Helsinki 1940:6, s. 26-30.

HAAVISTO, ELSA

Juhannuksen valmistelua ja keskikesän juhlaa Lempäälässä. – Jopa kynnit kynälläsi. Kansanperinteen keruun satoa kahden vuosikymmenen ajalta (toim. Toini Erkola). Museovirasto ja Suomen muinaismuistoyhdistys. Helsinki 1976, s. 75-76.

HALMEKARI, VILHO

Se viimeinen sodan juhannus. – Nuori Karjala: Laatokan Karjalan nuorisoseurojen liitto 61 (1996): 5, s. 100-102.

HALTIAVUORI, E.

Juhannus Suupohjassa 120 vuotta sitten. – Hakkapeliitta 1928, s. 961-962.

HALTSONEN, SULO

Juhannusaaton vietosta Valkjärvellä ennen vanhaan. – Karjala n:o 126 (1949).

HANNULA, VAALIMO

Lavansaari. Historian pohjalle rakentuva kertomus ”Suomenlahden selkäsaaresta”. Forssa 1947, s. 220 (Juhlapäivien viettotapoja).

HARVA, UNO

Varsinais-Suomen henkistä kulttuuria. – Varsinais-Suomen historia III, 1. Porvoo 1935, s. 49-53 (Vuoden varsinaiset kalenterijuhlat).

HAUTALA, JOUKO (toim.)

Vanhat merkkipäivät. Helsinki 1948, s. 232-266. Suomalaisen Kirjallisuuden Seuran toimituksia 229.- 2. painos 1974. - 3. painos 1978. - 4. painos 1982. - 5. painos 1986. - 6. painos 1990. - 7. painos 2000.

HAUTALA, JOUKO

Kansanomaisten juhla- ja merkkipäivien viettotapojen keruuopas. Helsinki 1956. 32 s.

HAVU, ERKKI

Suojärveläisten juhannus entisellä kotiseudulla. – Oma Suojärvi. Joensuu 1999:3, s. 10-11.

HELLGREN, KIRSTI

Sippolan historia. Sippola 1957, s. 373-377 (Vuotuisjuhlat).

HELMINEN, HELMI

Vuotuisjuhlista. – Kotiseutu 1930, s. 5-36.

HELMINEN, HELMI

Värmlantilaisten Ukonjuhlista. – Kalevalaseuran vuosikirja 11. Helsinki (1931), s.146-150.

HELMINEN, HELMI

Vuotuisjuhlista Hartolassa. – Hämeenmaa 2 (1932), s. 125-143.

HELMINEN, HELMI

Kansanomainen ajanlasku ja vuotuisjuhlat. – Suomen kulttuurihistoria I. Helsinki (s:n) 1933, s. 245-279.

HELMINEN, HELMI

Somerniemeläisten juhluvuodesta. – Lounais-Hämeen kotiseutu- ja museoyhdistyksen

vuosikirja XI. Forssa 1938, s. 22-25

HELMINEN, HELMI

Perhe- ja vuotuisjuhlat. – Längelmäveden seudun historia I (1949), s. 559-620.

HELMINEN, HELMI

Juhannus ennen ja nyt. – Nuorisoseuraviesti 4 (1958), s. 1-8.

HELMINEN-NORDBERG, HELMI

Henkinen kansankulttuuri. Vuotuiset juhlakaudet ja merkkipäivät. – Suurjämsän historia III. Hämeenlinna 1963, s. 129-133.

HERRANEN, TIMO

Heinolan kaupungin historia 3. Jyväskylä 1998, s. 397-398 (Huvit, ajanviete, juhlat).

HIRN, SVEN

Kosken kuohuista keskiyön aurinkoon. Suomi matkakirjallisuudessa. – Toisten Suomi. Mitä meistä kerrotaan maailmalla (toim. Hannes Sihvo). Jyväskylä 1995, s. 63-76. – 2. painos 2001.

HOLMSTRÖM LAURA

Minnen från Fiskars. Från tider som flytt. Ekenäs 1994, s. 166-168. (Midsommarfirande).

HONKA-HALLILA, HELENA

Ylöjärvi 1869-1994. Jyväskylä 1996, s. 246.

HOSIAISLUOMA-KARPPINEN, ALLI (toim.)

Muistojen Tietävälästä ja Lietlahdesta nykypäivään. Hämeenlinna 1996, s. 67 (Juhlapyhiä arjen keskellä).

HUOVINMAA, KAI

Lipunnoston aikaan. Kolmetoista esitelmää liputuspäiviemme synnystä ja vaiheista. Yleisradion julkaisusarja 1 (1983), n:o 79. Helsinki 1983. 23 s.

HÄMÄLÄINEN, ANTTI

Rovaniemen vuoden merkkitaipauksia. – Rovaniemen kuvauksia: Isosta vihasta yliopisto-aikaan. Oulu 1995, s. 207-212.

HÄYHÄ, JOHANNES

Vuodenajat. Kuvaelmia itäsuomalaisten vanhoista tavoista. Joulun vietto. Talvitoimet. Kesäaskareet. Kansanelämän kuvauksia 20. Suomalaisen Kirjallisuuden Seura. Pieksämäki 1982, s. 293-307.

HÖGNÄS, PER-OVE

Det sku vaka två nätter i strack”. Om midsommarfirandet på Kökar. – Midsommar. Mariehamn Ålands Landskapsstyrelse 1991, s. 157-172. Glimtar ur Ålands folkkultur 6.

Högtidernas firande i Nyland. – Nyland. Nyländska folkseder och bruk vidskepelse m.m. Framställda af Anders Allardt. Hfors 1889, s. 58-61.

IKOLA, OSMO – ALHONIEMI, A.

Rymättylän murretta. – Sananjalka 5 (1963), s. 243-244.

IKOLA (Patrikki)

Rakas kotikylä Kivennavalla (kirjatoimikunta: Emmi Mikkolainen .. et al.). Entiset ikolaiset ry. Ylöjärvi 1998, 241. 2. painos.

IKONEN, ANTTI

Leppävettä, mutta ei pelkkää vettä. Laukaan Leppäveden kylän vaiheita esihistorialliselta ajalta 1990-luvulle. Jyväskylä 1997, s. 234-235 (Juhlahetkiä arjen lomassa).

IMMONEN, PÄIVI - NEVALA, RIITTA

Juhlakirja. Juhlia, tapoja ja perinteitä. Helsinki 2003.

INKILÄ, ARVO. T.

Punavalkea lattia. – Kotiseutu 1941, s. 59-62.

ISOTALO, MERJA

Joulusta juhannukseen, häistä läksiäisiin. Suomalaisen juhlaperinteen ja kansanhuvien opinto-opas. Maa- ja kotitalousnaisten keskus. Vantaa 1999, s. 45-47.

ITKONEN, T. I.

Suomen lappalaisten ajanlasku. – Virittäjä 1945, 239.

IVARS, ANN-MARIE

Livets och årets högtider. – Närpes i går och i dag. Åbo 1974, s. 672-675.

IVARS, ANN-MARIE

Seder och bruk. – Lappfjärds historia III. Vasa 1976, s.153-157 (Sommarens fester).

JUNNILA, HEIKKI (toim.)

Järviseudun historia III. Järviseudun kansankulttuuri ja sen edellytykset. Kokkola 1990, s. 55-557 (Vuotuisjuhlat järviseudulla: Juhannuksen vietto).

JUVAS, MAIJA

Vuotuisjuhlien viettotavoista. Kansatieteellisiä muistiinpanoja Ilomantsin itäkylistä. – Kansatieteellinen Arkisto 3 (1939), s. 276-280. Forssa.

Deutsches Referat: Über Bräuche und Vorstellungen, Die mit den Jahrfesten zusammenhängen, in den Kirchspielen Ilomantsi und Suojärvi.

JUVELIUS, EINAR W.

Sysmän pitäjän historia I-II. Aika 1800-luvun puoliväliin. Lahti 1927, s. 631.

KAAKINEN, KIMMO

Keskiyön aurinkoa Ounasvaaralla. Rovaniemen kaupungin tiedotuslehti. Rovaniemi 2 (2001), s. 9.

KAARTINEN, VIRPI

Juhlien viettoa ja kirkkomatkoja. – Hartolan kirja. JYY:n kotiseutusarja n:o 6. (toim. Erkki Markkanen). Pieksämäki 1968, s. 249-250.

KAASALAINEN, VÄINÖ (toim.)

Juhlapyhien viettoa. – Sakkolan historiaa. Pieksämäki: Sakkolan historiatoimikunta 1951, s. 330-334.

KAHILA, ESA

Vuotuisjuhlien vietosta Hattulassa. – Lounais-Hämeen kotiseutu- ja museoyhdistyksen vuosikirja 5 (1936), s. 174-193.

KAHILA, ESA

Vuotuisjuhlien vietosta Hattulassa. – Hämeenmaa 6 (1939), s. 37-50.

KAHLOS, AIMO

Juhannusaaton muistelmä. – Tanhuviesti 3 (2003), s. 15.

KAHLOS, AIMO

Juhannus ja rakkautta. – Tanhuviesti 3 (2003), s. 18.

KAIVOLA, TERTTU

Kivennavalla: Karjalaisia kertomuksia ja muistikuvia. Helsinki: Suomalaisen Kirjallisuuden Seura 1979. 317 s.

KAIVOLA, TERTTU (toim.)

Lasten juhlat. Rotinoista rippikouluun. Suomalaisen Kirjallisuuden Seura. Folklore. Rauma 1998, s. 102-104. (13-vuotiaan Jacobina Charlottan juhannus Elimäellä). Suom. Terttu Kaivola. Alkuperäinen teos: LÖNNQVIST, BO (reg.), Jacobina Charlotta Munsterhielms Dagböcker 1799-1801. Svenska Litteratursällskapet i Finland. Folklivsstudier III. Helsingfors 1970, s. 29, 65.

KALLIO, V. J.

Arkielämää ja juhlia. – Salon historia. Salo 1940, s. 456-473.

KALLIO, JUSSI - RAKKOLAINEN, JORMA

Kiskon murrettä. – Sananjalka 15. Suomen kielen seuran vuosikirja. Turku 1973, s. 199-200.

KANTALA, KIRSTI

Asikkalan vuotuisjuhlista ja merkkipäivistä ennen vanhaan. – Hämeenmaa 6 (1939), s. 51-67.

KANTALA, KIRSTI

Längelmäen vuotuisjuhlista, merkkipäivistä ja vuodenajoista. – Hämeenmaa 7 (1947), s. 80-109.

KARHUSAARI, JOHANNES

Mikä juhannus. – Ortodoksiviesti 5 (1998), s. 17.

KARILA, TYTTI

Vuotuisjuhlista Tyrvännössä. – Hämeenmaa 8 (1949), s. 262-283.

KARJALAINEN, SIRPA - KORHONEN, TEPPO - LEHTONEN, J.U.E.

Uusi ajantieto. Porvoo 1989, s. 168-183. (Juhannus, Suomen lipun päivä). - 2. painos 1990. - 3. ajantasaistettu painos 1991.

KARJALAINEN, SIRPA

From traditional to modern celebrations. – Austerity and prosperity : perspectives on Finnish society. Lahti: University of Helsinki, Lahti Research and Training Centre 1993, 133-158. Oppimateriaaleja / Helsingin yliopisto, Lahden tutkimus ja koulutuskeskus; no. 19.

KARJALAINEN, SIRPA

Kirkon ja kansan kalenterijuhlat. – Biblia 350: Suomalainen raamattu ja Suomen kulttuuri (toim. Jussi Nuorteva). Helsinki: SKS 1992, s. 173-180.

KARJALAINEN, SIRPA

Juhlan aika. Suomalaisia vuotuisperinteitä. Porvoo 1994. 240 s. (Suomalaisia vuotuisperinteitä, s. 90-97, Juhannuksen perinneruokia, s. 108-110; Luomakunnan salaisuuksia, s. 94-97). - 2. painos 1995. - 3. painos 1998.

KARILA, TYTTI

Vuotuisjuhlista Tyrvännössä. – Hämeenmaa 8 (1949), s. 262-283.

KAUKIAINEN, YRJÖ

Vuotuisjuhlat. - Virolahden historia I. (Virolahti): Virolahden kunta 1970, s. 625-627.

KAUNISTO, PENTTI

Juhannus. – Nuori Karjala. Kuopio 65 (2000):6-7, s. 135.

K. ELLI

Yhtä ja toista Vähästäkyröstä. – Kotiseutu 1916, s. 149.

KESKITALO, OIVA

Vanhaan hyvään aikaan. – Hausjärven historia. Hämeenlinna 1964, s. 591-593.

KIKUGAWA, TASUKU

Finnish yearly event and the folk costume (japaninkielinen). Gengo (Language) 14:8 (1985), s. 87-89.

KINNUNEN, EINO

Juhannus saarella. – Pellervo 1961, s. 524-525.

KIRVEENNUMMI, ANNA – RÄSÄNEN, RIITTA

Suomalainen kylä. Kuvattuna ja muisteltuna. Suomalaisen Kirjallisuuden Seuran Toimituksia 777. Jyväskylä 2000, s. 137, 143. (Ylitornio, Kainuunkylä)

KIVISAARI, LAURI

Kotiseuduiltamme. Juhannuksenvietto Suomusjärvellä 50-60 vuotta takaperin. – Kotiseutu 1915, s. 99-100.

KOKKONEN, HEIKKI

Kansan entinen elämä. – Elimäen pitäjän historia I Alue: asutus ja entinen elämä. (Elimäki): (Elimäen kunta) 1927, s. 168-222.

KOLEHMAINEN, ALFRED

Juhannuksen vietosta. – Rajamme vartijat 5 (1986), s. 20-22.

KORHONEN, ARVI

Suomalaisten ajanlasku. Helsinki 1915. Ylipainos Suomikirjasto.

KORHONEN, LEENA

Keskikesänjuhalla ympäristöhaittojakin. – Kansanterveys 6 (1998), s. 3.

KORHONEN, TEPPO (toim.)

Midsommar i Helsingfors. – Nefa's fältseminarium 1972:1. Helsingfors 1973. Helsingin yliopiston monistuspalvelu. Julkaisematon moniste.

KORHONEN, TEPPO

Juhannuksen kasvot. Helsinkiläisten julkisten juhannusjuhlien dokumentointiyritys. – Valokuvauksen vuosikirja 1976: 40- 43. Lahti.

KORHONEN, TEPPO

Juhannus. – Juhlakirja. Kalevalaseuran vuosikirja 59 (1979), s. 144-154. Helsinki.

KORKEAMÄKI, OILI

Vuotuiset juhlat ja merkkipäivät. – Enne vanhaa koton. Antrean ja Vuoksenrannan perinnekirja (toimituskunta Marjukka Patrakka, Oili Korkemäki, Alli Nieminen, Eero Paappa, Terttu Talja). Hämeenlinna 1999, s. 398-400.

KORTESALMI, J. JUHANI

Vanha Kuusamo kertoo. Suomalaisen Kirjallisuuden Seuran Toimituksia 278. Helsinki 1964, s. 132-134.

KOSKINEN, RAIJA – VUOLIO, KAISU

Suomalaiset juhlat. Juva 1989, s. 110-113.

KULHA, KEIJO K.

Vapaa-ajan vietto 1800-luvun lopulla. – Sysmän pitäjän historia III. Sysmä 1966, s. 414-418.

KUMPUNEN, AULI

Keskikesän mittumaari. – Poliisi ja oikeus. Helsinki 71 (2000):6, s. 14-15.

KURONEN, AIRA et al.

Karjalainen vuotuisjuhlaperinne. Karjalaisen perinteen työryhmän kysely 7. Oversat titel: Karelsk årsscyklus. Kysely (frågelista). Helsinki 1990. 24 s.

KYLÄNIEMI, HANNA

Aurinkojuhlia Rovaniemellä. Aktikummin aviisi 1 (2000), s. 1.

KÄHÖNEN, ESTER

Asumus, vaateparsa ja elämäntavat. Terijoki: kuvia ja kuvauksia entisestä kotipitäjästä. Lahti 1951, s. 81-89.

KÄRKKÄINEN, SOL-BRITT

Helgfirandet. – Midsommar. Glimtar ur Ålands folkkultur 6. Mariehamn Ålands

Landskapsstyrelse 1991, s. 13-138.

LAHTELA, SINIKKA

Juhlapäiviin liittyneitä kansantapoja. – Leppävirran kirja. Pieksämäki 1967, s. 423-425 (Juhannuksen juhlintaa).

LAHTINEN, MYSI

Juhlat uudestavuodesta elonkorjuuseen. Saarijärvi 2004, s. 150-173. (Juhannus).

LAIHO, ANTTO

Wanhan kansan merkkipäivät, elikkä, Esi-isiemme maatalouskalenteri: omistettu nuorille maamiehille. Hämeenlinna 1912. 101 s. – 3. painos 1997. – 4. painos 1997. - 6.painos 1999. - 7. painos 2000. - 9. painos 2001.

LAIHO, ANTTO

Juhannuksen vietto Kankaanpään Vihtiläjärvellä. – Satakunta III. Porvoo 1914, s. 192-198.

LAIHO, MARJA

Kolmas näyte kansantanssin opettajien VII kurssin kenttätöistä. – Tanhuviesti 40 (1997):1, s. 9.

LAPPALAINEN, EVERT (toim.)

Heinjoki. Vihti: Heinä-Säätiö 1955, s. 460-465 (Juhla- ja merkkipäivienvietto).

LAURINMÄKI, HEIKKI

Perhe- ja vuotuisjuhlat. – Askolan historia. Askola 1957, s. 458-475.

LEHTO, TARJA

Juhlat ja juhlatavat. – Hirvensalmen kirja (toim. Aila Mielikäinen). Mikkeli 1979, s. 218-219. Jyväskylän yliopiston kotiseutusarja 17.

LEIMU, TUULA

Hauhon Hyömäen kyläyhteisö 1900-luvulla. Turun yliopiston kylätutkimusryhmän julkaisuja 7. Turku 1971, s. 60-61 (Juhlat ja vapaa-aika).

LEMPIÄINEN, PENTTI

Pyhät ajat. Helsinki 1976, s. 112-117. – 3. painos 1979. – 3. painos 1983. - 4. uud. painos 1995. – 5. uud. painos 2000.

LESKOV, NIKOLAI

Viändyöid. – Carelia 2 (2000), s. 116-117.

LIHTONEN, ELVI

Koulupojan patikkaretki kesällä 1908. – Apollo (postikorttilehti) 16 (1996):3 , s. 62-62.

LIPSANEN, ANNEKE

The Finnish folk year. A perpetual diary & book of days, ways and customs. Keuruu 1987 (Midsummer festival).

LIUS, INKERI

Midsummer in Finnish litterature. – Look at Finland. Helsinki 1979:2, s. 38-41.

LEINONEN, MARJA

Kyyrölän perinnetapoja. – Kyyrölän perinnettä (toim. Tiina Harjula, Marja Leinonen, Olga Ouchinnikova). Tampere 1993, s. 1-66

LOOTS, WILLIE

Midsommernagfess in Helsinki. – Tidskrift vir ir Volkskunde en Volkstall. 31:1, 1975.

LÄNSIMÄKI, MAIJA

Juhannus Inkerinmaalla. – Kieliposti 1991:3, s. 17-19.

LÖNNROT, ELIAS

Elias Lönnrotin matkat I-II (1828-1844). Suomalaisen Kirjallisuuden Toimituksia 98. Helsinki, 1902, s. 75.

LÖNNQVIST, BO (reg.)

Jacobina Charlotta Munsterhielms Dagböcker 1799-1801. Svenska Litteratursällskapet i Finland. Folklivsstudier III. Helsingfors 1970, s. 29, 65.

LÖNNQVIST, BO

Suomenruotsalaiset. Kansatieteellinen tutkielma kieliryhmästä. Jyväskylä 1981, s. 122-123.

LÖNNQVIST, BO

Folkdans och herrskapsdans. Kring två kulturella koder i konst och verklighet. – Folk - Musik - Dans i Nordisk konst. Stockholm 1990, s. 197-213.

Maaseudun juhannus / Mannerheimin Lastensuojeluliiton Ylä-Savon piirin toimittama. Iisalmi: Maaseudun Nuorten Liitto 1949. 34 s.

MANNINEN, KIRSTI

Vanhaa Mäntsälää. – Mäntsälän historia I. Jyväskylä 1991, s. 507-508.

M:s, Kulturbilder från Stor-Savolaks 2. Midsommaraftonens firande. – Hembygden 1 (1910), s. 73-76.

M.(ansikka) V. J.

Tiedustelu juhannuksen vietosta. – Kotiseutu 1913, s. 94-95, 113-114.

MERENKYLÄ, L.

Perinnetietoutta peruskouluun. Porvoo 1974.

MERIKALLIO, HILKKA

Nuorison ajanviettoa sekä juhliin liittyviä tapoja vuosikymmeniä sitten. – Haapavesi ennen ja nyt. (toim. Martti Ojanperä). Osa 2. Jyväskylän yliopiston kotiseutusarja N:o 9. Haapavesi 1973, s. 632.

MIDSOMMAR – Glimtar ur Ålands folkkultur 6. Mariehamn: Ålands landskapsstyrelse 1991. 198 s.

Midsommar och jul i 1870-talets Korpo (utdrag av M. & O. T-S). – Åboländskt magasin.

Temanummer kring åbolandska årfester. IF- rapport nr. 6. Åbo 1985, s. 55.

Midsummer in Finland. – Merikarhu. Helsinki 1 (1997), s. 23-25.

MIKKONEN, MAIJA

Vuotuiset juhlapäivät – Raision historia III. Raision kansankulttuuri 1900-luvun alusta 1970-luvulle (toim. Ilmar Talve). Raisio 1990, s. 413-415.

MONTONEN, PAULI

Kanneljärvi, kahdeksan kylän pitäjä. Lohja 1957, s. 329-330 (Helluntai ja juhannus).

MÄKILÄ, PIRJO

Nuorison ajanvietto ja yhteisö 1920-1940-luvuilla. – Rautalammin kirja (toim. Jukka Kukkonen). JYY:n kotiseutusarja n:o 20. Hämeenlinna 1985, s. 439 (Ajanvietto vesillä ja rannoilla).

MÄKINEN, KIRSTI

Ajattelen kynälläni. Esseitä, kirjoituksia. Suomalaisen Kirjallisuuden Seuran toimituksia 718. Tampere 1998, s. 33-137.

MÄNTYLÄ, R. A.

Juhlia ja juhlatapoja. – Raision historia II. Raisio 1965, s. 464-471.

MÖLLER, SYLVI

Kokkolan kaupungin historia III. Porvoo 1970, s. 441 (Arkea ja juhlaa).

NEVANLINNA, OUTI

Elämää Leivonmäellä entisaikaan – Leivonmäen tapakulttuurista. – Leivonmäen kirja (toim. Janne Vilkuna). Saarijärvi 1981, s. 222-224.

NIEMELÄINEN, PÄIVYT

Midsommar. – Folkdansaren 3 (1973), s. 4-5.

NIEMELÄINEN, PÄIVYT

Seurasaaren kesätapahtumia 1975. Sommaren evenemang på Fölisön 1975. – Seurasaari – Fölisön 1975-1976. Seurasaarisäätiön julkaisu. Fölisöstiftelsens publikation. Helsinki.

NIKANDER, HAGAR

Pargasbygdens historia VI. Almogekulturen. Pargas 1970, s. 282-283 (Almogens liv i helg och socken).

NIKANDER, GABRIEL

Arbetsåret och årsfesterna. – Den svenska folkstammen i Finland (red. av Finn. E. Sommerschied). Helsingfors 1940, s. 158-170.

NIRKKO, JUHA (toim.)

Juhannus ajallaan. Juhlia vapusta kekriin. Suomalaisen Kirjallisuuden Seuran toimituksia. Folklore. Helsinki 2004.

NORIMÄKI, SAIMI

Juhannusmuisto Joutsasta 1930-luvulta. – Joutsan joulu. Joutsa 1995, s. 26-27.

NURMI, ANNA

How the People of Helsinki Spend Midsummer. – Ethnologia Fennica (1-2) 1974. Helsinki 1975, s. 38-44.

NURMI, ANNA

Helsingin yliopiston kansatieteen laitoksen juhannustutkimus. – Uusimman ajan etnologinen tutkimus taajamissa ja kylissä: seminaari 4.8.2.1974 (toim. Niilo Valonen, Pirkko Kovalainen). Helsinki: Helsingin yliopisto 1974, s. 126-132. Helsingin yliopiston kansatieteen laitoksen toimitteita 1. Julkaistu myös Seurasaarisäätiön toimitteita 1.

NURMI-NIELSEN, ANNA

Lapsuuden ja nuoruuden juhannus Karjalassa. – Karjalaisen perinteen työryhmän tutkimuksia. Helsinki: Karjalan liitto 1982, s. 67-91.

NYLUND, S. A.

Elämänmenoa entisessä Jokiläänissä. – Kotiseutukuvauksia Lounais-Hämeestä XXXVIII. Forssa 1962, s. 17-20 (Palokunta ja juhannusjuhlat).

OKSANEN, EEVA-LIISA

Anjalan historia. Myllykoski 1981 s. 479-480 (Elämän piiri: Vuodenkulun kohokohdat).

OLLILA, REINO

Muistiinpanoja etupäässä kirkko- ja hautaustavoista Pukkilan pitäjässä (noin 1850-luvulta). – Kotiseutu 1929, s. 119.

OLLILA, REINO

Vuotuisjuhlista, merkkipäivistä, haltioista, uskomuksista ym. Nurmijärvellä. – Uusimaa II. Etelä-suomalaisen osakunnan julkaisema Aleksis Kiven 100-vuotisjuhlaan 10. X. 1934. Helsinki 1934, s. 140-141.

PAULAHARJU, SAMULI

Kiveliöitten kansaa Pohjois-Ruotsin suomalaisseuduilta. Porvoo 1937. 385 s. - 2. painos 1961.

PAULAHARJU, SAMULI

Rintakylä ja larwamaita. Kurikan vanhaa elämää. 3. painos. Porvoo 1975, s. 143-158. – 1. painos 1943. – 2. painos 1961. - 4. painos 2001.

PELTOLA, SAARA

Suursaari menneinä aikoina. Helsinki 1960, s. 376 (Koti ja kontu).

PULKKIS, EMMA

Kansanelämää ja -tapoja Kaarlelassa. – Kaarlelan pitäjän historia I (toim. Oscar Nikula). Kaarlela 1969, s. 301-323. Sama ruotsiksi.

PUNTTILA, LIISA

Vuotuisjuhlien vietto Vehkalahdella. – Ankkapurha 6 (1968), s. 157-167.

PÄNKÄLÄINEN, MARTTI

Lammin pitäjän historia. Jyväskylä 2001, s. 423-424 (Kansantapoja pahassa ja hyvässä).

RANTA-KNUUTTILA, ANTTI

Kansanomaisista juhlatavoista Etelä-Pohjanmaalla. – Kansantaide ja perinnepolitiikka. Kansantaiteen seminaari Seinäjoella 10.6.-15.6.1968. Vammala 1969, s. 177-188.

RAUTIO, JONI

Valkoinen juhannus Keski-Pohjanmaalla. – Kotiseutu 1959, s. 101-102.

REINILÄ, ANNA-MARIA

Livets och årets högtider. – Finländskt herrgårdsliv. En etnologisk studie över Karsby gård i Tenala ca 1800-1970. Svenska litteratursällskapet i Finland. Helsingfors 1978, s. 482-485 (Midsommar).

REMMER, CHRISTINA

Midsommar i staden. – Midsommar. Glimtar ur Ålands folkkultur 6. Mariehamn Ålands Landskapsstyrelse 1991, s.173-183.

REPONEN, ASTRID

Juhlatavoista Tammelassa. – Lounais-Hämeen kotiseutu- ja museoyhdistyksen vuosikirja 6 (1939), s. 84-85.

ROKKA, PEKKA - JÄRNFORS, LEENA - NIEMINEN, MATTI

Ennen vanhaan. Perinnekirja. Jyväskylä 1998, s. 42-44 (Juhannus).

ROSENHOLM, GUNNAR

Solf sockens historia II. Almogekulturen i solf-byarna med Munsmo. Vasa 1965, s. 408-409.

ROSKVIST, HILDUR

Midsommar (Över-Malax, Österbotten). – Budkavlen 3 (1927), s. 73-74.

RUOTSALAINEN, LAILA

Sääennustuksia, vuodenaikoihin liittyviä uskomuksia y.m. – Savotar III. Savolaisen osakunnan kotiseutujulkaisu. Helsinki 1937, s. 267.

RUUTTU, M.

Kansantapoja ja -uskomuksia Karjalan kannaksen itäosissa. Helsinki 1931, s. 68.

RYTKÖNEN, RAILI

Wanajan historia II. Vanajan ja Hämeenlinnan maaseurakunnan historia uuden ajan alusta kunnallishallinnon alkuun 1868. Hämeenlinna 1992, s. 531-532 (Kekristä kekriin - vuoden juhlat).

RÄSÄNEN, MATTI

Kotikylämme nuorten leikkejä ja huveja puolen vuosisadan takaa. – Kotiseutu 4-5 (1957), s. 96-97.

RÄSÄNEN, MATTI

Työ- ja vuotuisjuhlat. – Talonpoikaisperinne kunnan kulttuuripolitiikassa. Suomen kulttuurirahasto. Kokkola 1974, s. 87.

RÄSÄNEN, SINIKKA

Juhannus Kökkäjäisten ja aurinkojuhlan varassa. – Rovaniemen kaupungin tiedotuslehti 1 (2001), s. 8.

SALLINEN-GIMPL, PIRKKO

Elävä karjalaisuus. Jyväskylä 1987, s. 162-165.

SALMINEN, VÄINÖ

Keinu I. liekki ja liekkuvirret. – Kalevalaseuran vuosikirja 11 (1933), s. 26.

SALOHEIMO, VEIJO A.

Pitämyksiä. Pälkjärven historia: Karjalaisen pitäjän 500-vuotiset vaiheet. Pieksämäki 1963, s. 120-121.

SALOKANNEL, AKSELI

Vanhon ajantietoa. – Vanajan kirja 1 (1955), s. 190-192.

SALOKAS, EINO

Arkielämää ja perhejuhlia. – Liperin pitäjän historia vuosina 1809-1930. Osa II. Vuodet 1873-1930. Helsinki 1937, s. 450-457.

SALOMAA, JARI

Juhannus on tienraivaajan merkkipäivä. – Seurakuntaviesti 52 (2001):11, s. 8-9.

SALOMAA, JARI

Juhannus viittaa jo joululuun. – Seurakuntaviesti 53 (2002):11, s.5.

SAPPINEN, EERO

Arkielämän murros 1960-1970-luvuilla. Tutkimus suomalaisen työväestön elämäntavoista ja niiden paikallisista raumalaisista piirteistä. Kansatieteellinen arkisto 46. Helsinki 2000, s. 321-325 (Juhlat arkielämän elementteinä: Juhannus).

SAVINAINEN, YRJÖ - PEIPONEN, VALTO A.

Kirkkovuoden pyhät ja praasniekat. – Laatokan Mantsi. Härkäuhrin saari (toim. Valto A. Peiponen). Hämeenlinna 1997, s. 98-99.

SELJAVAARA, ANU – KÄRJÄ, PÄIVI

Juhlat alkakoot! Vuotuisia tapoja ja perinteitä. Juva 2005, 126-131. (Yöttömän yön juhlaa. Juhannus).

SEPPÄ, VÄINÖ

Arkea ja juhlaa. – Säkkijärvi kautta aikojen (toim. U. B. Segerman – Hilja Kaukonen jne). Helsinki 1952, s. 664.

SIHVO, PIRKKO

Tradition und Volkskunst in Finnland. Helsinki 1978, s. 115-121.

SINISALO, HANNU

Elämäntavan muutos maaseudulla. – Hämeen historia V. Hämeenlinna 1986, s. 263-264.

SIPPONEN, URHO

Juhannuksen aikaan. – Terijoki. Lumottu ranta. Kuvauksia Kannakselta ja Terijoelta. Hämeenlinna 1987, s. 232-238.

SISSONEN, RAIMO

Juhannuksena. – Aamun koitto. Joensuu 97 (2003): 13-14, s. 3.

SIRÉN, OLLE

Malmgård. Grevliga ätten Creutz Stamgods. – Folkliksstudier XVIII. Svenska litteratursällskapet. Borgå 1985, s. 136-140.

SIRKIÄ, K.

Vuoden juhla-aikoihin pohjautuvia tapoja. – Uusikirkko: muistelmia ja kuvina. Karjalohja 1955, s. 627-629.

SMOLANDER, ANJA

Festival of summer and light. – Look at Finland 2(1978), s. 38-45.

SOHLMAN, ALLI

Vuotuisjuhlista ja merkkipäivistä Pälkäneellä. – Kotiseutu 1933, s. 151, 153.

SOHLSTRÖM, KURT

Seder och bruk. – Korsnäs historia. Närpes 1981, s. 669.

STORÅ, NILS

Ålands nordiska midsommar. – Midsommar. Glimtar ur Ålands folkkultur 6. Mariehamn Ålands Landskapsstyrelse 1991, s. 9-12.

STRANDVIK, KITTY

Midsommar i Björkö. – Midsommar. Glimtar ur Ålands folkkultur 6. Mariehamn Ålands Landskapsstyrelse 1991, s. 139-156.

SUVANTO, SEPPO

Pälkäneen keskiaika. – Pälkäneen historia (kirj. Viljo Nissilä). Pälkäne 1972, s. 111-230.

SYRJÖ, VELI-MATTI

Jääsken kihlakunnan historia II. Helsinki 1976, s. 658-660 (Arkea ja juhlaa).

TALVE, ILMAR

Suomen kansankulttuuri. Mikkeli 1979, s. 196-197 (Pääsiäisestä juhannukseen).
Suomalaisen Kirjallisuuden Seuran toimituksia 355. - 3. tark. ja täyd. painos 1990.
Suomalaisen Kirjallisuuden Seuran toimituksia 514.

TALVE, ILMAR

Finnish folk culture. Helsinki 1997, 213-215 (Special days in the year). Studia Fennica. Ethnologica 4.

TALVE, ILMAR

A finn népkultúra. Debrecen 2000. 331 s.

TALVE, ILMAR

Vuodenaikoihin ja elämänkaareen liittyvät juhlat. – Suomalainen ruokapöytä 3. Helsinki

1982, s. 66-76.

TALVE, ILMAR

Suomenlahden ulkosaarten kansankulttuuri 1800-luvun loppupuolelta talvisotaan – Suomenlahden ulkosaaret. Lavansaari, Seiskari, Suursaari, Tytärsaari. Suomalaisen Kirjallisuuden Seuran toimituksia 630. Jyväskylä 1996, s. 304 (juhannus).

TALVI, VEIKKO

(Väinö Vaaran kirjoituksista ja muistiinpanoista sekä häneen keräämistään lähdeaineuksista koonnut) Valkealan kirja. Kymin Osakeyhtiön Kouvolan kirjapaino 1970, s. 90-91.

TOIVONEN, ESKO

Viulujen ja naularistien Kaustinen. Jyväskylä 1995, s. 406-407 (Juhannuskalaasit).

TOIVONEN, OTTO

Vuosisatainen Kolmikylä kannakselaisen kulttuurin kuvastimena. Jyväskylä 1988, s. 245 (Juhlapyhien viettotavat).

TOMMILA, PÄIVIÖ

Vuotuiset juhlapäivät. – Nurmijärven pitäjän historia II: itsenäisen Nurmijärven pitäjän vaiheet. Nurmijärvi 1959, s. 265-270.

TURKIA, MARKETTA

Juhlien viettoa ja kansantapoja. – Nivalan kirja (toim. Toivo Nygård). Jyväskylä 1970, s. 222-223. Jyväskylän yliopiston kotiseutusarja no 7.

Turun piirin juhannus 2002. – Merikarhu 1(2003), s. 6-(7).

UOTILA, PERTTU

Hauhon kasvit ja juhannus; Hauhon juhannusjuhlassa 1995 pidetty juhlaesitelmä. – Hauhon joulukalenteri. Hauho 39 (1995), s. 6-8.

VAARA, VÄINÖ

Kansanelämä Valkealassa 1800-luvulla. – Valkealan kirja (toim. Veikko Talvi). Kouvola 1970, s. 17-119.

VAINIO, V. H.

Juhlapäivät. – Kurkijoen historia IV. Pieksämäki 1960, s. 305-315.

VARIS, HILJA

Viimeinen juhannus. – Kotiliesi 38 (1960), s. 796, 829.

VARELIUS, ANTERO

Kertomus Tyrvään pitäjältä 1853 / Antero Vareliukselta. Julkaistu Suomalaisen Kirjallisuuden Seuran aikakauskirjassa ”Suomi, Tidskrift i fosterländska ämnen 1854”. Vammala 1938.

VARELIUS, ANTERO

Kertomus Tyrvään pitäjältä 1853 / Antero Vareliukselta. Vammala 1978, s. 98-99.

WARONEN, MATTI

Vainajainpalvelus muinaisilla suomalaisilla. Suomalaisen Kirjallisuuden Seuran toimituksia 87. Helsinki 1898, s. 316-333.

VENTO, URPO (toim.)

Suomalaiset merkkipäivät. - Juhlakirja. Kalevalaseuran vuosikirja 59 (1979). Helsinki.

VESIKANSA, JOUKO

Hämäläinen kalenteri. – Kotiseutu 1940, s. 30-31.

WESSMAN, V. E. V.

Boken om Sibbo III. Borgå 1929, s. 211-213 (Högtidsstunder i livet).

WIIKA, IMPI

Merkkipäiviä, sananparsia. – VPL Pyhäjärvi: kappale kannakselaisvaiheita. Turku 1950, s. 420-424.

WIKMAN, K. ROB. V.

Årets folkliga fester. – Hembygden 1916, s. 17-21.

Rec. av Martin P:n Nilsson, Årets folkliga fester.

WIKMAN, K. ROB. V.

Folksedsforskning. – Budkavlen 1924, s. 33-38.

WIKMAN, K. ROB. V.

Festdagar och vardagar. – Nya Argus 1926, s. 40-41.

Rec. Av Martin P:n Nilsson, Festdagar och vardagar.

WIKMAN, K. ROB. V.

Ur festbrukens mönsterbok. Ett par sociologiska anmärkningar. – Budkavlen 1939, s. 23-33.

VILKUNA, KUSTAA

Karjalainen viikkolasku. – Kaukomieli 8 (1937), s. 89-98.

VILKUNA, KUSTAA

Juhannuksen historiaa. – Ilkka 9 (1955).

VILKUNA, KUSTAA

Juhannusviikolta 1964. – Uusi Kuvalehti 26-27 (1960), s. 16-20.

VILKUNA, KUSTAA

Vuoden neljännekset ja viikkolaskut. - Kalevalaseuran vuosikirja 40 (1960), s. 152, 170, 192.

VILKUNA, KUSTAA

Wochenrechnung und Teilung des Jahres in zwei oder vier Teile. Finnisch-Ugrische Forschungen. Zeitschrift für finnisch-ugrische Sprach und Volkskunde 34. Helsinki 1961.

VILKUNA, KUSTAA

Kansanomainen keskikesä. – Uusi Suomi no 167, 1961 (23.6.)

VILKUNA, KUSTAA

Kansanomainen ajanlasku. – Oma maa 10. Porvoo 1961, s. 205-218.

VILKUNA, KUSTAA

Huomenna Juhani. (Pseudon. Ilmari.) – Uusi Suomi no 167 (1961), (23.6.)

VILKUNA, KUSTAA

Juhannus. – Uuden Suomen Viikkolehti 24-25 (1964).

VILKUNA, KUSTAA

Seurasaari ja Suomen lippu. – Kotiseutu 5 (1964), s. 158-159.

VILKUNA, KUSTAA

Finnisches Brauchtum im Jahreslauf. - FF Communications 206. Helsinki 1969, s. 170-182.

VILKUNA, KUSTAA

Vuotuinen ajantieto. Vanhoista merkkipäivistä sekä kansanomaisesta talous- ja sääkalenterista enteineen. Helsinki 1950. 364 s. (Suomen Tiedettä 11.) - 2. korj. ja lis. painos 1968. 316 s. - 3. lis. painos 1973. 382 s. - 4. painos 1976. - 5. painos 1978. - 6. painos 1979. - 7. painos 2001. 400 s. - 10. painos 1983. - 11. painos 1984. 382 s. - 12. painos 1985. - 14. painos 1989. - 15. painos 1989. - 16. painos 1990. - 20 painos. 1997. 384 s. - 21. painos 1998.

VILKUNA, KUSTAA

Vuotuinen ajantieto: vanhoista merkkipäivistä sekä kansanomaisesta talous- ja sääkalenterista enteineen. Helsingissä. 1994. 400 s. (Kuvatestit Janne Vilkuna) - 2. painos 1995. - 3. painos 1996. - 4. painos 1997. - 5. painos 1998.

VILKUNA, KUSTAA

Marjetan päivä, karhu ja keskikesä. – Totto. Rovaniemi 8 (1996), s. 5-11.

VIRRANKOSKI, PENTTI

Kokkolan pitäjän yläosan historia. Kokkola 1961, s. 630-631 (Menneen ajan arkea ja pyhää). Keski-Pohjanmaan historiasarja 5.

VIRTANEN, LEEA

Vuoden kiertoa. – Raudun historia (kirj. Mätti Kähäri et.) Pieksämäki 1965, s. 458-467.

VIRTANEN, LEEA

Onni yksillä. Kansanperinnettä ennen ja nyt. Helsinki 1984, 245-267 (juhannussiivo). – 2. lis. painos 1990.

VIRTANEN, LEEA

Suomalainen kansanperinne. Suomalaisen Kirjallisuuden toimituksia 471. Porvoo 1988, s. 134.

VIRTANEN, LEEA - DUBOIS, THOMAS

Finnish Folklore. Studia Fennica Folkloristica 9. Jyväskylä 2000, s. 86 (From Agrarian to Industrial Society).

VIRTARANTA, PERTTI

Vienan kansa muistelee I. Porvoo 1958, s. 590-592

WRETÖ, TURE

Runerbergs midsommaridyller; studier i Midsommarfesten och Hanna. IV: Sammanfattningsdel. Uppsala 1972. 21 s.

VUORELA, EINARI

Juhannus. – Opettajain lehti. Helsinki 54 (1959):25, s. 3.

VUORELA, TOIVO

Merkkipäiviä. – Kotiseutu 1957, s. 156-158.

VUORELA, TOIVO

Juhannuksen perinnettä ja taikaa. – Forssan lehti 23.6.1972 (nro 134).

VUORELA, TOIVO

Ajanlaskusta ja almanakasta. – Lounais-Hämeen joulukuulu, 3-4 (1972).

VUORELA, TOIVO

Talonpojan sää- eli ilmakirja. Lounais-Hämeen joulukuulu 1981, s. 3-4

VUORELA, TOIVO

Suomalainen kansankulttuuri. Porvoo 1975. 775 s. - 2. painos 1997. - 3. painos 1983.

VUORIO, MARIA

Armaat juhannuksen viettäjä. – Hämeenlinna-Wanaja. Kotiseutujulkaisu 1992, s. 17-19.

VÄISÄNEN, A. O.

Syntymä, lapsuus ja kuolema. – Kalevalaseuran vuosikirja 4 (1924), s. 196-197.

VÄÄTÄINEN, ELINA

Työväenkulttuuri osakulttuurina – teollisuustyöväestön yhdistys- ja yhteistoiminnasta sekä vuorovaikutustilanteista Kymin Tiutisessa vuoteen 1934 asti. Jyväskylä 1978, s. 88 (Vuotuisjuhlien vietosta).

WOLF-KNUTS, ULRIKA - HENRIKSSON, TUA

Å råulit hadd'vi! Feståret i Åboland. IF-rapport nr. 6. Åbo 1985, s. 27-30 ("I denna ljuva sommartid" – midsommar).

YLIAHO, TIMO

Tehtaalainen Lounaisessa Hämeessä. Jokioisten naulatehtaan työntekijän muotokuva n. 1900-1940. Museovirasto. Tutkimusosasto. Työväenkulttuuriprojektin julkaisu 3. Helsinki 1984, s. 156 (Vuotuisia juhlapäiviä).

YLIAHO, TIMO - SNELLMAN, HANNA

Tehtaalainen Helsingissä. Pitkäsillan pohjoispuoli ja leipomotyöntekijät ennen toista maailmansotaa. Museovirasto. Tutkimusosasto. Työväenkulttuuriprojektin julkaisu 6. Jyväskylä 1991, s. 276-280 (Juhla- ja merkkpäiviä: juhannus).

YLÄVAARA, MARTTI

Yöttömän yön juhlijoita. – Tornionlaakson vuosikirja 1988, s. 91-95.

YLÖNEN, AULIKKI

Kirvun kirja. Helsinki 1954, s. 687-692 (Vuotuisjuhlat kirvulaisittain: Juhannus ja kihut).

ÅSTRÖM, ANNA-MARIA

”Sockenboarne”. Herrgårdskultur i Savolax 1790-1850. Skrifter utgivna av Svenska litteratursällskapet i Finland nr 585. Folklichsstudier XIX. Helsingfors 1993, s. 211-212 (Midsommaren eller Johanni).

2.2. HÄÄT JA KIRKKO

HAKALA, PIRKKO

Häiden vietto Suomessa 1945-1970. – Kotiseutu 3 (1978), s. 80.

HULMI, SINI

Juhannus ja uutta luova voima: LK 1: 57-66. – Suomen kirkon pappisliitto, 1986-1991. Nro 3 (1996), s. 41-42.

Juhannus ei ole enää häiden luvattua aikaa: ”Ei pidä pilata kavereiden juhlintaa”. – Pirkkalainen. Tampere (1997):24, s. 7.

JUNTTILA, MATTI

Juhannuskirkkoon (Anna-Liisa Hummastin kertoman mukaan). – Vihannin kirja I (toim. Merja Karjalainen). Vihanti [1978], s. 249-250.

NIEMINEN, AILA

Juhannushäät Seurasaaressa juhannusvalkeilla. – Caisan syke (2) 2000, s. 4-5.

OLLILA, REINO

Vanhan Sammatin naima- ja häätävät. – Kotiseutu 1933, s. 76.

PERKKO, MARILIINA

Juhannusmorsian. – Näyttelykatalogi. Espoon kaupunginmuseo, 1991. 52 s. : kuv. (Näyttely Gläms talomuseossa 12.5.31.10.1991)

RANTASALO, A. V.

Naittamiseen ja kosintaan liittyneitä suomalaisia tapoja ja taianomaisia menettelyjä uskomuksineen. – Kalevalaseuran vuosikirja 34 (1954), s. 135-148.

TOMMILA, PÄIVIÖ

Hääpäivän määrääminen vanhan talonpoikaisyhteiskunnan aikana. – Kalevalaseuran vuosikirja 40 (1960), s. 224-261.

WALLIN, V.

Kirkkojemme suojeleuspyhät. – Suomen museo 1896, s. 56-64.

VILKUNA, KUSTAA

Kansanomaiset kirkkomessupyhämme. – Uusi Suomi 238 (1947).

2.3. KOKOT JA TULET

Diarium Gyllenianum, eller Petrus Magni Gyllenii dagbok 1622-1667; Med understöd utg. Af Finska Statsarkivet genom Reinh. Hausen. Gyllenius Petrus Magni. Hfors: I. Simelii Arfvingars Tryckeri 1882, s. 138.

Diarium Gyllenianum, eller Petrus Magni Gyllenii dagbok 1622-1667; Med understöd utg. Af Finska Statsarkivet genom Reinh. Hausen. Utgiven och kommenterad av C.J.Gardberg och Daniel Toijer. Värmland förr och nu. Karlstad 1962, s. 109.

HEIKKA, ANNI – HEIKKA, VILJO (toim.)

Kokko-tulet. Jyväskylä: Viljo Heikka 1919. 31 s.

HELMINEN, HELMI

Juhannuskokosta Valkjärvellä ja Muolaassa. – Kotiseutu 1931, s. 53-55.

HELMINEN, HELMI

Kokot, helavalkeat ym. juhlatulet. – Sanastaja 12 (1932), s. 3.

JUSSILA, RAIMO

Juhannuskokko ja mittumaari. – Hiidenkivi (1997):3, s. 16-17.

KOHL, J. G.

Die deutsch-russischen östseerovinzen II. Dresden-Leipzig 1841, s. 439.

(vanhin tieto säarikokoista, 2. käden lähde: MLH (Maija-Liisa Heikinmäki)

Säarikokko. – Kotiseutu 1970, s. 53.)

KURKELA, KAUKO, K.

Asukkaat muistelevat. – Pakilan seudun historia. (Päätoim. Kaarlo Pettinen). Helsinki 1985, s. 142.

LAUREN, ÅKE

Bondens liv i det gamla Helsing. Tammerfors 1931, 72-74.

MANSIKKA, V. J.

Kokkotulista. – Virittäjä 44 (1940), s. 193-205, 276-277. Résumé: Sur les feux nommés kokko.

MLH (Maija-Liisa Heikinmäki)

Säarikokko. – Kotiseutu 1970, s. 53.

NIEMELÄINEN, PÄIVYT

Juhannustulien taustaa. The back-ground of Midsummer bonfires. Helsinki 1977. Folio 6 s. (Seurasaarisäätiön taitelehtinen).

SALENIUS, J. M

Kokoista ja kokkotalkeista Walkjärjellä. – Maiden ja Merien Takaa nro 22 (1865), s. 175-176. Julkaistu myöhemmin teoksissa: Walkjärven pitäjän kertomus. Helsinki 1870, 58-59 ja Valkjärvi. Pitäjä kohtaloitten Kannaksella. Lahti 1953, s. 158.

SALENIUS, J. M.

Valkjärven pitäjän kertomus. Pitäjänkertomuksia II. Suomalaisen Kirjallisuuden Seura. Helsinki 1870, s. 58-60.

SALENIUS, J. M.

Valkjärvi. Pitäjä kohtaloitten Kannaksella (toim. Unto Seppänen). Lahti 1953, s. 158.

SARMELA, MATTI

Kansankulttuurin kartasto II. Suomen perinneatlas. Helsinki 1994, s. 94-98 (Juhlatulet). Suomalaisen Kirjallisuuden Seuran toimituksia 587.

SARMELA, MATTI

Atlas der finnischen Volkskultur II. Finnische Volksüberlieferung. Münster: Waxmann 2000, 311 s. (Jahresfeuer).

SILLMAN, E.

Pirukki. – Kotiseutu 1915, s. 99-100.

TALJA, MATTIAS

Viimeinen juhannuskokko Tiirikalliolla. – Karjala, sua ikävöin. Vuoksenrantalaisten muistojen kirja (toim. Tatu Vanhanen). Jyväskylä 1996, s. 569-570.

TALVE, ILMAR

Kannakselainen säärikkoko. – Sananjalka 6 (1964), s. 99-115. Turku; sama: Scripta ethnologica 136 (1964).

Arv. Anja Nevanlinna (Zeitschrift f. Volkunde) 62 (1962), s. 16.

TALVE, ILMAR

Juhannus ja kokko. – Forssan lehti 21.6.1968, s. 5.

TWEEDIE, ALEC Mrs

Matkalla Suomessa 1896. (Englanninkielinen alkuteos Through Finland in Carts). Keuruu 1995, s. 147-153 ("Kokkotulet").

VAHTER, TYINY

Juhannuskokosta Valkjärvellä ja Muolaassa. – Kotiseutu 1931, s. 53-57.

VARELIUS, ANTERO

Suomen kansaa. Kansatieteellisiä havaintoja suuriruhtinaskunnan alueelta. 1947. Suomalaisen Kirjallisuuden Seuran Toimituksia 424. Uusi painos Jyväskylä 1985, s. 59.

WIKMAN, K. ROB. V.

Midsommareldar och våreldar. – Vasa bladet 27.6.1946.

VILKUNA, KUSTAA

Juhannuskokko. – Kalajokilaakso 92 (1964).

2.4. KORISTELU

AALTONEN, ELSA (kokoamana)

Kustavin menneisyyttä. Turku 2002, s. 3-6 (Kustavin kotiseutumuseo Etelä-Vartsalassa).

AHONEN, SEPPO

Juhannuspuu - Elämänpuu. – Metsälehti. Helsinki 1995 (12), s. 12-13.

BECKMAN, ANNA-LENA

Åland. Midsommarstångens rike. – Hemslöjden 5 (1990), s. 22-23.

BERTEL, ERIK

Lövande och brällöpstänger på 1870-talet. – Åländsk odling. Mariehamn 53 (1993), s. 77.

EKSTRÖM, KJELL

Eckerös midsommarstänger. Eckerö 1990. 15 s.

EKSTRÖM, KJELL

Midsommarstången i Önningeby. – Midsommar. Mariehamn Ålands Landskapsstyrelse 1991, s. 121-138. Glimtar ur Ålands folkkultur 6.

HAKOKORPI-JUMPPANEN, MARIA

Juhannuskuusen juurella sananjalan kukkiessa. Vanhoja suomalaisia juhannustapoja ja -uskomuksia. – Emäntälehti 1971, s. 90-92.

HEIKEL, A. O.

Maalahtelainen karjamaja, ekkeröläinen postipursi, ahvenanmaalainen juhannussalko, Karunan kirkko, paltamolainen tervavene, inarilainen lappalaistelttä, Florinin huvimaja. – Seurasaaren ulkomuseo 3 (1913). Helsinki.

HOLMBERG, UNO

Suomalaisten karsikoista. – Kalevalaseuran vuosikirja 4 (1924), s. 80-81.

HOLMBERG, UNO

Juhannuskarsikot. – Suomen Kuvalehti 6.6.1925, s. 820. Helsinki.

INKILÄ, ARVO. T.

Punavalkea lattia. – Kotiseutu 1941, s. 59-62.

KÄRKKÄINEN, SOL-BRITT

Midsommarstången. – Midsommar. Mariehamn Ålands Landskapsstyrelse 1991, s. 31-111. Glimtar ur Ålands folkkultur 6.

LÖNNQVIST, BO

Midsommarstången i Finland. Till studiet av några innovationsförlopp. – Finskt Museum 1970, s. 28-67. Hagalund.

NIKANDER, GABRIEL

Majstången i Kaisaniemi. . – Allsvensk Ungdom 1911, s. 119-122.

PAULAHARJU, SAMULI

Kiveliöitten kansaa Pohjois-Ruotsin suomalaisseuduilta. Porvoo 1937. 385 s. - 2. painos 1961.

SAARNIEMI, TIMO

Åboländska och åländska midsommarstånger (majstånger): rapport till folklivsforskare. Åbo 1992. 29 s.

SVENSSON, SIGURD

Årsfester från vår till höst i Sverige och Svensk-Finland. Särtryck ur ”Nordisk Kultur” XXII, s. 64-88.

von SYDOW, C. W.

Majgren, majträdoch majstång. – Budkavlen 2. Åbo 1929, s. 75-83

von SYDOW, C. W.

Majträd och lycksträd. – Folkloristiska Studie och Samlingar II, 36-38.

VALONEN, NILO (päätoim.)

Juhannuksen lehvä- ja havukoristelu. – Seurasaarisäätiön julkaisu. Kutsu 20. kansanperinteen keruukilpailuun. Helsinki 1973, s. 7-11.

VALONEN, NILO (huvudred.)

Löv- och barrdekoration på midsommaren. Fölisöstiftelsens publikation. Inbjudan till den 20. insamlingstävlingen av folktradition. Helsingfors 1973, s. 7-11.

VARELIUS, ANTERO

Kertomus Tyrvään pitäjstä 1853 / Antero Vareliukselta. Julkaistu Suomalaisen Kirjallisuuden Seuran aikakauskirjassa ”Suomi, Tidskrift i fosterländska ämnen 1854”. Vammala 1938.

VARELIUS, ANTERO

Kertomus Tyrvään pitäjstä 1853 / Antero Vareliukselta. Vammala 1978, s. 98-99.

VARELIUS, ANTERO

Suomen kansaa. Kansatieteellisiä havaintoja suuriruhtinaskunnan alueelta. Suomalaisen Kirjallisuuden Seuran Toimituksia 424. Jyväskylässä 1985, s. 59.

VILKUNA, KUSTAA

Juhannuskoristeet. – Mitä nyt. Juhannusnumero 1946, s.5-7.

VILKUNA, KUSTAA

Juhannuskoristukset. – Uusi Suomi 167 (1947) .

2.5. RUOAT JA JUOMAT

ANTTONEN, MARJUT

Ylivieskalainen ruokaperinne. – Ylivieskan kirja (toim. Aaro Harju, Erkki Laitinen). Kokkola 1981, s. 276.

ANTTONEN, MARJUT

Vieremäläinen ruokatalous. – Vieremän kirja (toim. Tapani Salomaa). Vieremä 1983, s. 435-437. JYY:n kotiseutusarja n:o 19.

KOISTINEN, MARJO

Simolainen ruokatalous. – Simon kirja. Jyväskylä 1986, s. 356-366 (Työnjuhlia ja vuotuisia merkkipäiviä).

KÄRKKÄINEN, MARJATTA

Muurinpohjalettujen valmistus Ylä-Savossa. – Tanhuviesti 2 (1980), s. 16-20.

LAHTINEN, MYSI

Juhlat uudestavuodesta elonkorjuuseen. Saarijärvi 2004, s. 150-173. (Juhannus).

LÄHIMAA, MARJA

Piirteitä Kivennavan vanhasta ruokataloudesta. – Kaukomieli. Vol. 9 (1949), s. 42-46. Helsinki.

NIEMELÄINEN, PÄIVYT

Helsingiläisten juhannusruuat. – Uusimman ajan etnologinen tutkimus taajamissa ja kylissä: seminaari 4.8.2.1974 / toim. Niilo Valonen, Pirkko Kovalainen. Helsinki: Helsingin yliopisto 1974, s. 133-138. Helsingin yliopiston kansatieteen laitoksen toimitteita 1. Julkaistu myös Seurasaarisäätiön toimitteita 1.

NIEMELÄINEN, PÄIVYT

Midsummer Dishes in Helsinki. – Ethnologia Fennica 4 (1974), s. 44-53. Helsinki.

NIEMELÄINEN, PÄIVYT

Karjalainen ruokapöytä. – Karjala I (toim. Yrjö-Pekka Mäkinen – Ilmari Lehmusvaara). Hämeenlinna 1981, s. 175-199.

NIEMELÄINEN, PÄIVYT

Från rural till urban. - Nord nytt 1982 vol. 14, s. 26, 38, 112.

NIEMELÄINEN-AMIN, PÄIVYT

Juhannusruuat. – Suomen historia 7. Itsenäisyyden alku, toisen maailmansodan aika. Espoo 1987, s. 74-75.

OHRALAHTI, RITVA

Pidoista ja juhlista Saarijärvellä. – Saarijärven kirja (toim. Mauno Jokipii). Pieksämäki 1963, s. 295.

SUURONEN, KERTTU

Traditional festive drinking in Finland according to responses to an ethnological questionnaire A18/73. Reports from the social research institute of alcohol studies No 76 (1973). 53 s.

USKI, SINIKKA

”Syötä vierasta sanoilla, kunnes keitto kerkiävi”. – Opintokerhoaineisto pito- ja juhlaperinteestä. Helsinki 1985. – 2. painos 1986. 81 s.

TURUNEN, ARI

Humalan henki eli juomatapojen tarina. Jyväskylä 1999, s. 88-89.

VILKUNA, KUSTAA

Juustokeitot ja hera. – Sanastaja 24 (1935), 4.

VILKUNA, KUSTAA

Pohjanmaalla keitetään juhannusjuustoa eli punasta heraa. Kansanomainen keskikesän herkkuruoka. – Kotiliesi 2 (1936), s. 487, 500.

VILKUNA, KUSTAA

Lemmentaikoja ja juhannusjuustoja. – Keskipohjanmaa 169 (1971).

YLIJÄÄSKI, VEIKKO

Seitsemän kukkaa ja maitohöllöä. – Yliopistolainen 7 (1998).

2.6. TAIAT JA ENTEET**AHONEN, SEPPO**

Kun sananjalka kukkii ja vesi muuttuu viiniksi. – Opettaja 25 (1987), s. 4-5, 25.

BÖÖK, ALBERT THEODOR

Vanhankansan tapoja ja taikoja ym. sivistyshistoriallisia pikkutietoja Keski-Hämeestä 1800-luvulta. Hämeenlinna 1912. 92 s.

HÄMÄLÄINEN, ALBERT

Hauhon retkikunnan tapaetnografiset tulokset. – Kotiseutu 1931, s. 26-27.

HÄMÄLÄINEN, ALBERT

Tavat, taiat, pitämykset, uskomukset, juhlat, merkkipäivät, parannuskeinot ja enteet – Vanhaa Hauhoa. V. 1925 toimineen kansatieteellisen kylätutkimusretkikunnan tulokset. Kansatieteellinen arkisto 1. Suomen Muinaismuistoyhdistys. Vammala 1934, s. 294.

KOIVULAHTI, ELVI

Mittumaarina kukkii sananjalka ja lemmentaiat tehoavat. – Vapaavahti 3 (1993), s. 12-14. (Sama ruotsiksi: Under midsommaren blommar örnbracen och trolldomen verkas. – Vapaavahti 3 (1998), s. 15-17.)

KÄRKKÄINEN, SOL-BRITT

Magin. – Midsommar. Mariehamn Ålands Landskapsstyrelse 1991, s. 113-120. Glimtar ur Ålands folkkultur 6.

NIKANDER, GABRIEL

Fruktsbarhetsriter hos svenskarna i Finland. Svenska Litteratursällskapet. Folkloristiska och etnografiska studier I. Helsingfors 1916, s. 267.

NIKULA, OSCAR

Turun kaupungin historia. 1809-1859. Turku 1972, s. 108.

PALMÉN, HELMI

Ennustuksia, unia, taikoja ja tarinoita. – Savotar 3 (1937), 245-262.

PELKONEN, LAURI

Juhlaa ja taikoja. – Suojärvi I. Kuopio 1965, s. 384-390.

PERÄLÄ, T.

Kupittaaan uhrilähteen pakanuuden ajan perinteet. Turun Sanomat 30.6.1979.

RANTASALO, A. V.

Naittamiseen ja kosintaan liittyneitä suomalaisia tapoja ja taianomaisia menettelyjä uskomuksineen. Kalevalaseuran vuosikirja 34 (1954), s. 135-148.

STRENG 1910 = O. STRENG

Vesiparannuslaitokset. – Oma maa V. Porvoo 1993, s. 186.

TUOMAALA, VÄINÖ

”Mettumaarin yön” lemmentaikoja Etelä-Pohjanmaalla. – Pyrkijä 1956, s. 153-154.

VEHMAS, MERJA

Juhannusyönä hiljaiset ja valitut etsivät aarretta. – Lapin kansa 25.6.1999, s. 12.

VILKUNA, KUSTAA

Pohjanmaalla keitetään juhannusjuustoa eli punasta heraa. Kansanomainen keskikesän herkkuruoka. – Kotiliesi 1936, n:o 2, s. 487, 500.

VILKUNA, KUSTAA

Lemmentaikoja ja juhannusjuustoja. – Keskipohjanmaa 169 (1971).

VILKUNA, KUSTAA

Juhannus. Night of magic. La nuit magique. Magische Nacht. – Welcome to Finland 1975, 76, s. 91-95.

VIRTANEN, LEEA

Ellun kana ja Turusen pyssy. Kyllä kansa tietää. Juva 1999, s. 215-217 (Miksi juhannusyönä juoksennellaan alasti?).

WÄRNÅ, JOHANNA

Folketro och seder under sommarhalvåret. Från Pedersöre vid mitten av 1800-talet. 1. Betesgång och mjölk. 2. Midsommar. 3. Höbärgning. Budkavlen 1927, s. 37-39.

YLIJÄÄSKI, VEIKKO

Seitsemän kukkaa ja maitohöllöä. – Yliopistolainen 7 (1998).

ZIGURE, ANNA

Aurinkolauluja ja auringonpalvontaa latvialaisittain. – Hiidenkivi 3 (1993), s. 24-25.

2.7. TANSSIT JA LEIKIT

AROMAA, JUHA-MATTI

Inkerin katreli – Juhannusviikko kenttätöissä. Opettajana ja turistina. – Tanhuviesti 3 (2003), s. 10-12.

BRUMMER, HANS HENRIK

Midsommardans. – Folk – Musik – Dans i Nordisk konst. Stockholm 1990, s. 91-96.

RAPP, BIRGITTA

Musik och dans i 1800-talets konst. Några aspekter på Allmogemotiv och borgeglig gender. – Folk – Musik – Dans i Nordisk konst. Stockholm 1990, s. 47-86.

RAUSMAA, PIIRKKO-LIISA

Rituaalitanssit Suomessa. – Musiikin suunta 4/1992, s. 63-64

TALVE, ILMAR

Keinu ja keinuminen Suomessa. - Sananjalka 3 (1961), s. 68-110. Turku.

2.8. MATKAKUVAUKSET JA -KERTOMUKSET

ACERBI, GIUSEPPE

Matka halki Suomen v. 1799. (Esipuheen kirjoittanut Kustaa Vilkuna.) Helsinki 1953. 150 s. (keskiyön auringon näkeminen)

ACERBI, GIUSEPPE

Matka halki Suomen v. 1799. (Esipuheen kirjoittanut Kustaa Vilkuna). Porvoo: WSOY 1983. 2. painos. 163 s.

ACERBI, GIUSEPPE

Resa i Finland 1799. Inledning av Roberto Wis. Helsingfors: Söderström 1953. 190 s.

ACERBI, GIUSEPPE

Matka Lapissa v. 1799. (Lappia koskeva osa teoksesta Travel through Sweden, Finland and Lapland to the North Cape in the years 1798 and 1799.) Porvoo Hki Juva: WSOY 1963. 126 s. – 2. painos 1983.

ACERBI, GIUSEPPE

Travels through Sweden, Finland and Lapland to the North Cape in the years 1798 and 1799. London 1802. Vol. 1-2. 4:o.

ACERBI, JOSEPH

Voyage au Cap-Nord, par la Suède, la Finlande et la Laponie. Paris 1804.

BUTKOV, PJOTR

Keskiyön auringon ihme. - Kesäyön lumoa kohti. Venäläisiä matkakuvia 1800-luvun alun Suomesta. Laatinut ja selityksin varustanut Tatjana Tihmeneva. Turku: Enostone 2001, s. 103-107. - 2. korj. painos 2002.

CONSETT, MATTHEW

A tour through Sweden, Swedish-Lapland, Finland, and Danmark: in a Series of Letter. Stockton, 1789. 148 s. - 2. ed. 1815.

CONSETT, MATTHEW

Torniossa juhannuksena 1786. – Aikain muistot. Lapin kuvauksia 400 vuoden ajalta. (Toim. Heikki Annanpalo). Helsinki: Edita 2000, s. 13-15.

GRIPENBERG, ALEXANDRA

Till Aavasaksa. – Natursköna nejder och sevärda ställen i Finland. G.W. Edlund 1886, s. 1-40.

GROT, JAKOV

Juhannus Aavasaksalla vuonna 1846. – Suomalainen vuosikirja 1983. Pieksämäki 1984, s. 207-210.

GROT, JAKOV

Matka Suomessa 1846. Suomalaisen Kirjallisuuden Seuran toimituksia 393. Pieksämäki 1983, s. 62-73. (Matka Aavasaksan vuorelle ja keskiyön aurinko)

INHA, I.[nto] K.[onrad]

Pohjolan maisemia vuosisadan vaihteessa. Porvoo 1957, s. 127-133 (Aavasaksa).

INHA, I. K.

Juhannuksena 1892. – Rovaniemen kuvauksia. Jyväskylä 1995, s. 75-79. Julkaistu kirjassa Suomen maisemia 1909.

ITKONEN, T. I.

Juhannuskirkolle. – Lapinmatkani. Porvoo 1991, s. 261-271.

JAVANAINEN, AARRE

Juhannus tunturilla. – Karjalan aamu 48 (1961), s. 126-128.

LAMPÉN, ERNST

Juhannuksena 1921. Jäämeren hengessä. – Rovaniemen kuvauksia: Isosta vihasta yliopisto aikaan. Oulu 1995, s. 147-152.

LILJEROTH, G.

Solen och midsommarnatten på Aavasaksa. Örebro 1880. 194 s.

LILY, JEAN – JAVAL

Juhannusyö Ounasvaaralla 1928. - Vers Le Soleil de Minuit a Travers la Nouvelle Finlande. - Rovaniemen kuvauksia: Isosta vihasta yliopisto aikaan. Oulu 1995, s. 179-184.

LUNDHOLM, KJELL

Resenär i Tornedalen. – Tornedahlens historia II. Från 1600-talet till 1809. Utgiven av Tornedalskommunernas historiebokskommitté. Jyväskylä 1993, s. 338-360.

NILSSON-TANNÉR PER

Ruotsalainen juhannusmarkkinoilla. – Rovaniemen kuvauksia: Isosta vihasta yliopisto aikaan. Oulu 1995, s. 189-193.

PAULAHARJU, SAMULI

Sompio. Luiron korpien vanhaa elämää. Porvoo 1939, 273-275. – 2. p. 1953. – 3. p. 1979. – 4. p. 1980.

TOPELIUS, Z.

Aavasaksa. – Vanha kaunis Suomi. Hämeenlinna 1987, s. 272-273. Ruotsinkielinen alkuteos Finland framstäldt i teckningar 1845.

